REGISTER #### INSIDE THIS ISSUE: - Providing Flexibility Relating to Higher Education Regulatory Requirements in Response to the COVID-19 Crisis - Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards of Full and Fair Disclosure - Billing for Day Program Duration # Notice of Availability of State and Federal Funds Executive Orders Financial Reports State agencies must specify in each notice which proposes a rule the last date on which they will accept public comment. Agencies must always accept public comment: for a minimum of 60 days following publication in the *Register* of a Notice of Proposed Rule Making, or a Notice of Emergency Adoption and Proposed Rule Making; and for 45 days after publication of a Notice of Revised Rule Making, or a Notice of Emergency Adoption and Revised Rule Making in the *Register*. When a public hearing is required by statute, the hearing cannot be held until 60 days after publication of the notice, and comments must be accepted for at least 5 days after the last required hearing. When the public comment period ends on a Saturday, Sunday or legal holiday, agencies must accept comment through the close of business on the next succeeding workday. # For notices published in this issue: - the 60-day period expires on July 25, 2021 - the 45-day period expires on July 10, 2021 - the 30-day period expires on June 25, 2021 # ANDREW M. CUOMO **GOVERNOR** # **ROSSANA ROSADO** SECRETARY OF STATE # NEW YORK STATE DEPARTMENT OF STATE For press and media inquiries call: (518) 474-0050 For State Register production, scheduling and subscription information call: (518) 474-6957 E-mail: adminrules@dos.ny.gov For legal assistance with *State Register* filing requirements call: (518) 474-6740 E-mail: dos.dl.inetcounsel@dos.ny.gov The *New York State Register* is now available on-line at: www.dos.ny.gov/info/register.htm The New York State Register (ISSN 0197 2472) is published weekly. Subscriptions are \$80 per year for first class mailing and \$40 per year for periodical mailing. The New York State Register is published by the New York State Department of State, One Commerce Plaza, 99 Washington Avenue, Albany, NY 12231-0001. Periodical postage is paid at Albany, New York and at additional mailing offices. POSTMASTER: Send address changes to NY STATE REGISTER, the Department of State, Division of Administrative Rules, One Commerce Plaza, 99 Washington Avenue, Albany, NY 12231-0001 # Be a part of the rule making process! The public is encouraged to comment on any of the proposed rules appearing in this issue. Comments must be made in writing and must be submitted to the agency that is proposing the rule. Address your comments to the agency representative whose name and address are printed in the notice of rule making. No special form is required; a handwritten letter will do. Individuals who access the online *Register* (www.dos.ny.gov) may send public comment via electronic mail to those recipients who provide an e-mail address in Notices of Proposed Rule Making. This includes Proposed, Emergency Proposed, Revised Proposed and Emergency Revised Proposed rule makings. To be considered, comments should reach the agency before expiration of the public comment period. The law provides for a minimum 60-day public comment period after publication in the *Register* of every Notice of Proposed Rule Making, and a 45-day public comment period for every Notice of Revised Rule Making. If a public hearing is required by statute, public comments are accepted for at least five days after the last such hearing. Agencies are also required to specify in each notice the last date on which they will accept public comment. When a time frame calculation ends on a Saturday or Sunday, the agency accepts public comment through the following Monday; when calculation ends on a holiday, public comment will be accepted through the following workday. Agencies cannot take action to adopt until the day after expiration of the public comment period. The Administrative Regulations Review Commission (ARRC) reviews newly proposed regulations to examine issues of compliance with legislative intent, impact on the economy, and impact on affected parties. In addition to sending comments or recommendations to the agency, please do not hesitate to transmit your views to ARRC: Administrative Regulations Review Commission State Capitol Albany, NY 12247 Telephone: (518) 455-5091 or 455-2731 Each paid subscription to the *New York State Register* includes one weekly issue for a full year and four "Quarterly Index" issues. The Quarterly is a cumulative list of actions that shows the status of every rule making action in progress or initiated within a calendar year. The *Register* costs \$80 a year for a subscription mailed first class and \$40 for periodical (second) class. Prepayment is required. To order, send a check or money order payable to the NYS Department of State to the following address: NYS Department of State One Commerce Plaza 99 Washington Avenue Suite 650 Albany, NY 12231-0001 Telephone: (518) 474-6957 KEY: (P) Proposal; (RP) Revised Proposal; (E) Emergency; (EP) Emergency and Proposal; (A) Adoption; (AA) Amended Adoption; (W) Withdrawal Individuals may send public comment via electronic mail to those recipients who provided an e-mail address in Notices of Proposed Rule Making. This includes Proposed, Emergency Proposed, Revised Proposed and Emergency Revised Proposed rule makings. Choose pertinent issue of the *Register* and follow the procedures on the website (www.dos.ny.gov) # **Rule Making Activities** # Agriculture and Markets, Department of 1 / Control of the European Cherry Fruit Fly (EP) # Civil Service, Department of 4 / Jurisdictional Classification (A) # **Education Department** - 7 / Providing Flexibility Relating to Higher Education Regulatory Requirements in Response to the COVID-19 Crisis (E) - 11 / Providing Flexibility for Hands-Only CPR Instruction, the NYS Seal of Biliteracy, and Health Examinations and Certificates (EP) - 14 / Addressing the COVID-19 Crisis (ERP) - 16 / Designation of the Executive Deputy Commissioner As the Deputy Commissioner of Education as Specified in Education Law Section 101 (A) - 16 / Relates to the Licensure of Registered Pharmacy Technicians (A) - 17 / Civic Readiness Pathway to Graduation and the New York State Seal of Civic Readiness (P) - 20 / Requirements for Chiropractic Education Programs and Education Requirements for Licensure As a Chiropractor (P) - 22 / School Counselor Bilingual & Supplementary Bilingual Education Extension & Registration Requirements (P) - 26 / Adding the Doctor of Business Administration (D.B.A.) Degree and Master of Theological Studies (M.T.S.) Degree in New York State (P) # Financial Services, Department of 29 / Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards of Full and Fair Disclosure (E) # Housing and Community Renewal, Division of 33 / Low-Income Housing Qualified Allocation Plan (A) # **Housing Finance Agency** 36 / Low-Income Housing Tax Credit Qualified Allocation Plan (A) # Joint Commission on Public Ethics, New York State 36 / Records Access (P) # Motor Vehicles, Department of 38 / Dealer Document Fee (P) # People with Developmental Disabilities, Office for 39 / Billing for Day Program Duration (E) # **Public Service Commission** - 41 / Petition for the Use of Gas Metering Equipment (P) - 41 / Competitive Tier 2 Program Adopted in the Commission's Order Adopting Modifications to the Clean Energy Standard (P) - 42 / Transfer of Excess Development Rights Associated with Utility Property (P) - 43 / Notice of Intent to Submeter Electricity (P) - 43 / Petition to Submeter Electricity (P) - 44 / Transfer of Street Lighting Facilities (P) - 44 / Utility Capital Expenditure Proposal (P) - 44 / Notice of Intent to Submeter Electricity (P) # Taxation and Finance, Department of - 45 / Fuel Use Tax on Motor Fuel and Diesel Motor Fuel and the Art. 13-A Carrier Tax Jointly Administered Therewith (A) - 45 / Fuel Use Tax on Motor Fuel and Diesel Motor Fuel and the Art. 13-A Carrier Tax Jointly Administered Therewith (P) # Workers' Compensation Board 45 / PFL Intermittent Leave (P) # Hearings Scheduled for Proposed Rule Makings / 47 Action Pending Index / 49 # **Securities Offerings** 101 / State Notices # **Advertisements for Bidders/Contractors** 103 / Sealed Bids # **Notice of Availability of State and Federal Funds** - 107 / Environmental Conservation, Department of - 107 / Homeland Security and Emergency Services, Division of # **Miscellaneous Notices/Hearings** - 109 / Notice of Abandoned Property Received by the State Comptroller - 109 / Public Notice #### **Executive Orders** - 115 / Executive Order No. 168.48: Continuing the Declaration of a Disaster Emergency in the Five Boroughs of New York City and the Counties of Dutchess, Nassau, Orange, Putnam, Rockland, Suffolk and Westchester that Incorporate the MTA Region in the State of New York. - 115 / Executive Order No. 202.103: Continuing Temporary Suspension and Modification of Laws Relating to the Disaster Emergency. - 115 / Executive Order No. 202.104: Continuing Temporary Suspension and Modification of Laws Relating to the Disaster Emergency. - 116 / Executive Order No. 202.105: Continuing Temporary Suspension and Modification of Laws Relating to the Disaster Emergency. # Financial Reports / 117 # RULE MAKING ACTIVITIES Each rule making is identified by an I.D. No., which consists of 13 characters. For example, the I.D. No. AAM-01-96-00001-E indicates the following: AAM -the abbreviation to identify the adopting agency of the *State Register* issue number 96 -the year on the Department of State number, assigned upon receipt of notice. E -Emergency Rule Making—permanent action not intended (This character could also be: A for Adoption; P for Proposed Rule Making; RP for Revised Rule Making; EP for a combined Emergency and
Proposed Rule Making; EA for an Emergency Rule Making that is permanent and does not expire 90 days after filing.) Italics contained in text denote new material. Brackets indicate material to be deleted. # Department of Agriculture and Markets # EMERGENCY/PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Control of the European Cherry Fruit Fly I.D. No. AAM-21-21-00021-EP Filing No. 564 **Filing Date:** 2021-05-11 **Effective Date:** 2021-05-11 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: **Proposed Action:** Amendment of Part 128 of Title 1 NYCRR. Statutory authority: Agriculture and Markets Law, sections 18, 164 and 167 Finding of necessity for emergency rule: Preservation of general welfare. Specific reasons underlying the finding of necessity: The European Cherry Fruit Fly (Rhagoletis cerasi) (hereinafter "ECFF"), an insect nonindigenous to the United States, is native to Europe. It was first detected in Ontario, Canada in 2015 and subsequently found in Niagara County in 2017. While ECFF infests both sweet and tart cherries, sweet cherries are ECFF's preferred host material. ECFF also infests honeysuckle (Lonicera sp.), an invasive plant found throughout New York. Honeysuckle may serve as a reservoir for the ECFF to assist in its development. Left unchecked, ECFF has the potential to infest 100% of a cherry crop, rendering the cherries unmarketable. This regulation amends Part 128 to address recent survey findings that indicate ECFF is spreading approximately 8 miles annually and new detections during the 2020 survey season. This amendment eliminates all regulated areas, re-defines the quarantine area as the counties of Erie, Monroe, Niagara, Orleans and Wayne in their entirety, and portions of Ontario county; and establishes a systems approach for the movement of regulated articles (i.e. cherries, and host material including soil beneath the dripline of the host material) out of the quarantine area. Regulated articles may only be moved from the quarantine area if growers or handlers have a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreements which require a systems approach and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. These proposed regulations are necessary to protect the general welfare. The effective control of ECFF in New York generally, and, specifically, within the quarantined areas is critical for the protection of New York's \$4.5-million cherry industry, which includes growers with 450 acres of cherry production. The proposed regulation would help ensure that control measures are undertaken in the quarantine area, and that the ECFF will not spread beyond those areas via the movement of infested fruit, or through other host material. Based on the facts and circumstances set forth above, the Department has determined that the immediate adoption of this rule is necessary for the preservation of the general welfare and that compliance with 202(1) of the State Administrative Procedure Act would be contrary to the public interest. Subject: Control of the European Cherry Fruit Fly. **Purpose:** To help control the spread of the European Cherry Fruit Fly (ECFF), which renders cherries unmarketable if they are infested. Substance of emergency/proposed rule (Full text is posted at the following State website: https://agriculture.ny.gov/plant-industry/express-terms-european-cherry-fruit-fly): This regulation amends Part 128 to 1 NYCRR, adding additional controls to help prevent the spread in New York of the European Cherry Fruit Fly (ECFF), an insect nonindigenous to the United States, which infests cherries and renders them unmarketable. The rule eliminates all regulated areas, re-defines the quarantine area as the counties of Erie, Monroe, Niagara, Orleans and Wayne in their entirety, and portions of Ontario county; and establishes a systems approach for the movement of regulated articles (i.e. cherries, and host material including soil beneath the dripline of the host material) out of the quarantine area. The proposed regulation would allow regulated articles to be moved from the quarantine area if growers or handlers have a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreements which require a systems approach and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. *This notice is intended:* to serve as both a notice of emergency adoption and a notice of proposed rule making. The emergency rule will expire August 8, 2021. Text of rule and any required statements and analyses may be obtained from: Christopher Logue, Director, Division of Plant Industry, New York State Department of Agriculture and Markets, 10B Airline Drive, Albany, New York 12235, (518) 457-2087, email: christopher.logue@agriculture.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice. This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. Regulatory Impact Statement 1. Statutory authority: Section 18 of the Agriculture and Markets Law provides, in part, that the Commissioner may enact, amend and repeal necessary rules which shall provide generally for the exercise of the powers and performance of the duties of the Department as prescribed in the Agriculture and Markets Law and the laws of the State, and for the enforcement of their provisions and the provisions of the rules that have been adopted to implement these laws Section 164 of the Agriculture and Markets Law provides, in part, that the Commissioner shall take such action as he may deem necessary to control or eradicate any injurious insects, noxious weeds, or plant diseases existing within the State. Section 167 of the Agriculture and Markets Law provides, in part, that the Commissioner is authorized to make, issue, promulgate and enforce such order, by way of quarantines or otherwise, as he may deem necessary or fitting to carry out the purposes of Article 14 of the Agriculture and Markets Law. Section 167 also provides that the Commissioner may adopt and promulgate such rules and regulations to supplement and give full effect to the provisions of Article 14. 2. Legislative objectives: These proposed revised regulations are consistent with the public policy objectives the Legislature sought to advance when enacting the statutory authority, namely, preventing the spread within the State of an injurious insect, such as the European Cherry Fruit Fly (hereinafter "ECFF"). 3. Needs and benefits: The ECFF (Rhagoletis cerasi), an insect nonindigenous to the United States, is native to Europe. It was first detected in Ontario, Canada in 2015 and subsequently found in Niagara County in 2017. While ECFF infests both sweet and tart cherries, sweet cherries are ECFF's preferred host material. ECFF also infests honeysuckle (Lonicera sp.), an invasive plant found throughout New York State. Honeysuckle may serve as a reservoir for the ECFF to assist in its unchecked development. The life cycle of ECFF begins with the emergence of the fruit flies during May and June. They have an average lifespan of two to four weeks. Females usually lay one egg beneath the skin of each piece of fruit. Once the eggs hatch, the larvae develop inside the fruit and feed on it for up to six weeks. As the larvae develop, they damage the fruit pulp. Mature larvae exit the fruit, drop to the and overwinter in the soil underneath or near the host plant. After winter, adult flies emerge from the soil, and the life cycle begins anew.ground, and burrow into the soil. Once in the soil, they pupate within a few days. Evidence of ECFF infestation of cherries includes puncture holes in the cherries. As the larvae develop in the fruit, the puncture hole becomes brown and soft. When cutting or breaking open infested cherries, the larvae and internal fruit damage can be readily seen. Infested cherries may shrivel, display soft spots, and decay. Infested fruit may also exhibit small holes formed when larvae exit the fruit to drop to the ground to pupate. Growers cannot market infested cherries as fresh fruit. Infested cherries, generally sweet cherries, intended for processing also have a high likelihood of being rejected since processors desire primarily tart cherries. Fresh cherries command at least six times the price of processing cherries making it an economic hardship to move fresh cherries to processing even if processors would accept them. ECFF has been detected in portions of State parks and public lands. Over 1,500 ECFF were found in 2019 in traps in parks and public lands in Niagara, Erie and Orleans counties. In 2020, ECFF was found in 4 cherry orchards, in 19 separate locations, and within the quarantine area. This regulation is being revised to address recent survey findings that indicate ECFF is spreading approximately 8 miles annually and new detections discovered during the 2020 survey season. This amendment eliminates all regulated areas; re-defines the quarantine area as the counties of Erie, Monroe, Niagara, Orleans and Wayne in their entirety, and portions of Ontario county; and establishes a systems approach for the movement of regulated articles (i.e. cherries, and host material including soil beneath the dripline of the host material) out of the quarantine area. Left unchecked, ECFF
has the potential to infest 100% of a cherry crop, rendering the cherries unmarketable. The proposed regulation would allow regulated articles to be moved from the quarantine area if growers or handlers have a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreements which require a systems approach and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. There are now 24 growers for which restrictions would be relaxed and 61 growers for which restrictions would become more stringent due to this proposed rulemaking. There are also 180 registered nursery growers and 181 registered nursery dealers in the quarantine area. Those in possession of regulated articles would need a limited permit, certificate of inspection, or enter into a compliance agreement in order to move regulated articles outside the quarantine area to ensure that no plants bear any host fruit at the time of sale or movement out of the quarantine area. These proposed regulations are necessary to protect the general welfare. The effective control of ECFF in New York generally, and, specifically, within the quarantined areas is critical for the protection of New York's \$4.5-million cherry industry, which includes growers with 450 acres of cherry production. The proposed regulation would help ensure that control measures are undertaken in the quarantine area, and that the ECFF will not spread beyond those areas via the movement of infested fruit, or through other host material. 4. Costs: (a) Costs to regulated parties for the implementation of and continuing compliance with the rule: Growers in the quarantine area currently use the required pesticides in their integrated pest management programs. Accordingly, growers would not incur any additional costs arising from the application of pesticides. Department staff have discussed with growers and held meetings in the counties forming the quarantine area to explain the proposed regulation and the compliance agreements. It is anticipated that each grower would have to spend a maximum of three hours to understand, sign, and comply with requirements of the compliance agreement. This would cost \$300.00, based on \$100.00 per hour. Growers would be able to self-issue limited permits and certificates of inspection upon complying with the requirements of the compliance agreement. This time is included in the \$300.00. Requiring all growers in the quarantine area to enter into a compliance agreement for the 61 newly impacted cherry growers would total \$18,300.00, based on the costs identified above. (b) Costs to the agency, the State and local governments for the implementation and continuation of the rule: Department horticultural inspectors would be working with growers onthe signing and enforcement of the compliance agreements, limited permits and certificates of inspection. This work would be shared among 2 to 7 people at a cost of approximately \$48,000 in staff time. (c) The information, including the sources of such information and the methodology upon which the costs analysis is based: The costs analysis set forth above is based upon Department records and practices and observations of the industry. 5. Local government mandates: There are no additional programs, services, duties or responsibilities imposed by this proposed rule upon any county, city, town, village, school district, fire district or any other special district. 6. Paperwork: Growers would be issued compliance agreements, which would authorize the grower to self-issue limited permits and certificates of inspection to move regulated articles. 7. Duplication: The USDA has issued a Federal Order that details a systems approach, which is being adopted in the proposed regulation. The USDA has issued a parallel quarantine which mirrors the proposed regulation. 8. Alternatives: The Department considered alternatives consisting of continuing current control efforts directed at similar fruit flies in areas where infestation has been discovered without quarantine. Not establishing a quarantine was rejected since, to do so, could result in the USDA establishing a quarantine throughout New York State, preventing fresh cherries from New York being sold outside the State. The other alternatives considered were rejected due to the negative economic effect on affected growers, and the need to provide acceptable mitigation to comply with applicable USDA concerns related to interstate movement. 9. Federal standards: The USDA has issued a Federal Order that details a systems approach, which will now be required for the entire quarantine area. The USDA has issued a parallel quarantine which mirrors the proposed regulation. 10. Compliance schedule: This proposed rule would take effect immediately. #### Regulatory Flexibility Analysis 1. Effect of rule: This regulation is being revised to address recent survey findings that indicate ECFF is spreading approximately 8 miles annually and new detections discovered during the 2020 survey season. This amendment eliminates all regulated areas; re-defines the quarantine area as the counties of Erie, Monroe, Niagara, Orleans and Wayne in their entirety, and portions of Ontario county; and establishes a systems approach for the movement of regulated articles (i.e. cherries, and host material including soil beneath the dripline of the host material) out of the quarantine area. Left unchecked, ECFF has the potential to infest 100% of a cherry crop, rendering the cherries unmarketable. Recent survey findings indicate that ECFF has been detected in portions of State parks and public lands. Over 1,500 ECFF were found in 2019 in traps in parks and public lands in Niagara, Erie and Orleans counties. In 2020, ECFF was found in 4 cherry orchards, in 19 separate locations, and within the quarantine area. The proposed regulation would allow regulated articles to be moved from the quarantine area if growers or handlers have a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreements which require a systems approach and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. It is not anticipated that local governments would be involved in the shipment of cherries or other regulated articles from the quarantine area. 2. Compliance requirements: Regulated articles are permitted to be moved from the quarantine area if growers or handlers have a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreements which require a systems approach and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. Growers would be able to selfissue limited permits and certificates of inspection upon complying with the requirements of the compliance agreement. It is not anticipated that local governments would be involved in the shipment of cherries or other regulated articles from the quarantine area. Professional services: Those moving regulated articles from the quarantine area would need have a limited permit or certificate of inspection issued by the Commissioner, or a compliance agreement which requires a systems approach, and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. It is not anticipated that local governments would be involved in the shipment of cherries or other regulated articles from the quarantine area. 4. Compliance costs: (a) Initial capital costs that will be incurred by a regulated business or industry or local government in order to comply with the rule: It is anticipated that there would be no such costs. (b) Annual cost for continuing compliance with the rule: Costs to regulated parties for the implementation of and continuing compliance with the rule: Growers in the quarantine area currently use the required pesticides in their integrated pest management programs. Accordingly, growers would not incur any additional costs arising from the application of pesticides. Department staff have discussed with growers and held meetings in the counties forming the quarantine area to explain the proposed regulation and the compliance agreements. It is anticipated that each grower would have to spend a maximum of three hours to understand, sign, and comply with requirements of the compliance agreement. This would cost \$300.00, based on \$100.00 per hour. Growers would be able to self-issue limited permits and certificates of inspection upon complying with the requirements of the compliance agreement. This time is included in the \$300.00. Requiring all growers in the quarantine area to enter into a compliance agreement for the 61 newly impacted cherry growers would total \$18,300.00, based on the costs identified above. It is not anticipated that local governments would be involved in the shipment of regulated articles from the quarantine area. 5. Economic and technological feasibility: Regulated articles may be moved from the quarantine area if growers or handlers have a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreements which require a systems approach and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside
the quarantine It is not anticipated that local governments would be involved in the shipment of cherries or other regulated articles from the quarantine area and as such, would incur no costs. 6. Minimizing adverse impact: Approaches for minimizing adverse economic impact were considered. The Department has sought to minimize adverse impact of the ECFF quarantine by proposing the use of limited permits or certificates of inspection issued by the Commissioner, or a compliance agreement which requires a systems approach, and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. These permits, certificates and agreements would allow the intrastate shipment of regulated articles without State or federal inspection. There is no charge for a limited permit, certificate of inspection or compliance agreement. Given all of the facts and circumstances, the proposed regulations minimize adverse economic impact as much as possible. It is not anticipated that local governments would be involved in the shipment of cherries or other regulated articles from the quarantine area. 7. Small business and local government participation: Most recently, on April 21, 2021, the Department participated in telephone conference meetings with various impacted growers and handlers, held by Commissioner Richard Ball, Deputy Commissioner Jacqueline Moody-Czub, Director Christopher Logue, and Assistant Director Margaret Kelly. On or about February 19, 2021, Assistant Director Kelly shared a summary of the proposed regulatory changes with a grower whose primary product is a processed cherry product, a grower whose primary product is the sale of fresh cherries, and a broker for at least two cherry processing plants. Concerns regarding the proposed regulatory changes were addressed, and each regulated party expressed an understanding of the proposed regulatory changes and did not note any further opposition to the proposed regulation. On February 2, 2021, the Department participated in a virtual meeting as part of the 2021 Cornell Cooperative Extension Winter Fruit School, with approximately 380 attendees, to present findings from the 2020 ECFF survey and inform growers of the anticipated increase of the quarantine area and imposition of more stringent requirements. The Department also shared the 2019 ECFF survey findings at meetings in Lockport and Farmington on February 3, 2020 and February 4, 2020, respectively. #### Rural Area Flexibility Analysis 1. Types and estimated numbers of rural areas: With the elimination of regulated areas, all 61 impacted growers are in the quarantine area, all of whom are in rural areas as defined by section 481(7) of the Executive Law. 2. Reporting, recordkeeping and other compliance requirements; and professional services: The proposed revised rule does not require any reporting or recordkeeping requirements. In terms of professional services, those growers intending to ship regulated articles outside the quarantine area would need a limited permit or certificate of inspection issued by the Commissioner, or have entered into a compliance agreement. Costs: Costs to regulated parties for the implementation of and continuing compliance with the rule: Growers in the quarantine area currently use the required pesticides in their integrated pest management programs. Accordingly, growers would not incur any additional costs arising from the application of pesticides. Department staff have discussed with growers and held meetings in the counties forming the quarantine area to explain the proposed regulation and the compliance agreements. It is anticipated that each grower would have to spend a maximum of three hours to understand, sign, and comply with requirements of the compliance agreement. This would cost \$300.00, based on \$100.00 per hour. Growers would be able to self-issue limited permits and certificates of inspection upon complying with the requirements of the compliance agreement. This time is included in the \$300.00. Requiring all growers in the quarantine area to enter into a compliance agreement for the 61 newly impacted cherry growers would total \$18,300.00, based on the costs identified above. 4. Minimizing adverse impact: In conformance with State Administrative Procedure Act section 202bb(2), the Department has designed the proposed rule to minimize adverse economic impact on regulated parties in rural areas. By limiting the ECFF quarantine area to where infestation exists, and imposing certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area, the rule minimizes economic impacts without compromising efforts to slow the spread of ECFF. Approaches for minimizing adverse economic impact were considered. The Department has sought to minimize adverse impact of the ECFF quarantine by proposing the use of limited permits or certificates of inspection issued by the Commissioner, or a compliance agreement which requires a systems approach, and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. These permits, certificates and agreements would allow the intrastate shipment of regulated articles without State or federal inspection. There is no charge for a limited permit, certificate of inspection or compliance agreement. Given all of the facts and circumstances, the proposed regulations minimize adverse economic impact as much as possible. 5. Rural area participation: Most recently, on April 21, 2021, the Department participated in telephone conference meetings with various impacted growers and handlers, held by Commissioner Richard Ball, Deputy Commissioner Jacqueline Moody-Czub, Director Christopher Logue, and Assistant Director Margaret Kelly. On or about February 19, 2021, Assistant Director Kelly shared a summary of the proposed regulatory changes with a grower whose primary product is a processed cherry product, a grower whose primary product is the sale of fresh cherries, and a broker for at least two cherry processing plants. Concerns regarding the proposed regulatory changes were addressed, and each regulated party expressed an understanding of the proposed regulatory changes and did not note any further opposition to the proposed regulation. On February 2, 2021, the Department participated in a virtual meeting as part of the 2021 Cornell Cooperative Extension Winter Fruit School, with approximately 380 attendees, to present findings from the 2020 ECFF survey and inform growers of the anticipated increase of the quarantine area and imposition of more stringent requirements. The Department also shared the 2019 ECFF survey findings at meetings in Lockport and Farmington on February 3, 2020 and February 4, 2020, respectively. #### Job Impact Statement 1. Nature of impact: It is anticipated that the proposed rule will not have a negative impact on jobs and employment opportunities in New York, since regulated parties would incur no costs in complying with this proposal. 2. Categories and numbers affected: It is anticipated that the proposed rule will not affect any jobs or employment. opportunities in New York. 3. Regions of adverse impact: There are no regions of adverse impact since the proposed rule will not affect any jobs or employment opportunities in New York. 4. Minimizing adverse impact: Approaches for minimizing adverse economic impact to jobs and employment opportunities were considered. The Department has sought to minimize adverse impact of the ECFF quarantine by proposing the use of limited permits or certificates of inspection issued by the Commissioner, or a compliance agreement which requires a systems approach, and imposes certain testing and mitigative safeguards which minimize the risk of ECFF spread outside the quarantine area. If the growers or handlers meet these requirements, they would be able to move regulated articles anywhere within New York exclusive of Columbia and Ulster counties. These permits, certificates and agreements would allow the intrastate shipment of regulated articles without State or federal inspection. There is no charge for a limited permit, certificate of inspection or compliance agreement. Given all of the facts and circumstances, the proposed regulations minimize adverse economic impact as much as possible. # **Department of Civil Service** #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-06-20-00001-A Filing No. 525 Filing Date: 2021-05-05 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. **Purpose:** To classify a position in the non-competitive class. Text or summary was published in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00001-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-06-20-00002-A Filing No. 524 Filing Date: 2021-05-05 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action
taken: Amendment of Appendix 1 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify a position in the exempt class. *Text or summary was published* in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00002-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-06-20-00003-A Filing No. 528 Filing Date: 2021-05-05 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify positions in the non-competitive class. Text or summary was published in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00003-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained *from:* Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. # NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-06-20-00005-A Filing No. 523 Filing Date: 2021-05-05 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To delete positions from the non-competitive class. Text or summary was published in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00005-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### **Jurisdictional Classification** I.D. No. CVS-06-20-00006-A Filing No. 522 Filing Date: 2021-05-05 Effective Date: 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To delete positions from and classify positions in the non- *Text or summary was published* in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00006-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-06-20-00007-A Filing No. 527 Filing Date: 2021-05-05 Effective Date: 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendixes 1 and 2 of Title 4 NYCRR. **Statutory authority:** Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To delete a position from and classify a position in the exempt class and to delete positions from the non-competitive class. *Text or summary was published* in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00007-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-06-20-00008-A Filing No. 526 Filing Date: 2021-05-05 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendixes 1 and 2 of Title 4 NYCRR. **Statutory authority:** Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To delete a subheading and positions from and to classify a subheading and positions in the exempt and non-competitive classes. Text or summary was published in the February 12, 2020 issue of the Register, I.D. No. CVS-06-20-00008-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00014-A Filing No. 536 Filing Date: 2021-05-10 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 1 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify positions in the exempt class. Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00014-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00017-A Filing No. 537 Filing Date: 2021-05-10 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 1 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify positions in the exempt class. *Text or summary was published* in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00017-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00018-A Filing No. 539 Filing Date: 2021-05-10 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 1 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify a position in the exempt class. *Text or summary was published* in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00018-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00019-A Filing No. 544 Filing Date: 2021-05-10 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 1 of Title 4 NYCRR. **Statutory authority:** Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify positions in the exempt class. Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00019-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00020-A Filing No. 543 Filing Date: 2021-05-10 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To delete positions in the non-competitive class. *Text or summary was published* in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00020-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained
from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION # **Jurisdictional Classification** I.D. No. CVS-13-20-00021-A Filing No. 542 Filing Date: 2021-05-10 Effective Date: 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. *Purpose:* To classify positions in the non-competitive class. Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00021-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00022-A Filing No. 538 Filing Date: 2021-05-10 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. **Purpose:** To classify a position in the non-competitive class. Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00022-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00023-A Filing No. 541 Filing Date: 2021-05-10 Effective Date: 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To delete positions from the non-competitive class. Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00023-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### **Jurisdictional Classification** I.D. No. CVS-13-20-00024-A Filing No. 540 **Filing Date:** 2021-05-10 **Effective Date:** 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Pro- cedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendixes 1 and 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Subject: Jurisdictional Classification. Purpose: To classify positions in the exempt and the non-competitive classes Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00024-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Jurisdictional Classification I.D. No. CVS-13-20-00025-A Filing No. 545 **Filing Date:** 2021-05-10 **Effective Date:** 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of Appendix 2 of Title 4 NYCRR. Statutory authority: Civil Service Law, section 6(1) Statutory authority. Civil Service Law, Si Subject: Jurisdictional Classification. Purpose: To delete a position from and classify positions in the non- competitive class. Text or summary was published in the April 1, 2020 issue of the Register, I.D. No. CVS-13-20-00025-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Jennifer Paul, NYS Department of Civil Service, Empire State Plaza, Agency Building 1, Albany, NY 12239, (518) 473-6598, email: commops@cs.ny.gov Assessment of Public Comment The agency received no public comment. # **Education Department** # EMERGENCY RULE MAKING Providing Flexibility Relating to Higher Education Regulatory Requirements in Response to the COVID-19 Crisis I.D. No. EDU-08-21-00001-E Filing No. 535 **Filing Date:** 2021-05-10 **Effective Date:** 2021-05-10 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of sections 30-1.2, 52.21, 80-3.7 and 80-3.14 of Title 8 NYCRR. Statutory authority: Education Law, sections 101, 207, 215, 305, 3001, 3004 and 3009 Finding of necessity for emergency rule: Preservation of public health and general welfare. Specific reasons underlying the finding of necessity: On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department adopted emergency regulations at the April, May, June, July, September, October, November, and December 2020 Board of Regents meetings to address numerous issues resulting from interruptions caused by the COVID-19 crisis, including numerous regulations providing flexibility for institutions of higher education, certificate holders, applicants for certification, and candidates in educator preparation programs. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, it is necessary for the Department to adopt further higher education regulatory amendments related to the following: o Student Teaching; o Individual Evaluation Pathway to Certification; o Accreditation; and o Computer Science Tenure Area and Statement of Continued Eligibility. The proposed amendment was presented to the Higher Education Committee for recommendation and to the Full Board for adoption as an emergency action at the February 2021 meeting of the Board of Regents. Because the Board of Regents meets at scheduled intervals, the earliest the proposed amendment could be presented for regular (non-emergency) adoption, after publication in the State Register and expiration of the 60-day public comment period required in the State Administrative Procedure Act (SAPA) sections 201(1) and (5), is the June 2021 Regents meeting. Furthermore, pursuant to SAPA 203(1), the earliest effective date of the proposed rule, if adopted at the June 2021 meeting, would be June 23, 2021, the date the Notice of Adoption would be published in the State Register. However, the February emergency rule will expire on May 9, 2021 However, because the COVID-19 crisis is presently affecting the State of New York, a second emergency action is necessary at the April 2021 meeting, effective May 10, 2021 for the preservation of public health and the general welfare in order to immediately address issues arising from the COVID-19 crisis and to provide flexibility for certain higher education regulatory requirements in response to the COVID-19 crisis. It is anticipated that the proposed rule will be presented for adoption as a permanent rule at the June 2021 Regents meeting, which is the first scheduled meeting after the 60-day public comment period prescribed by SAPA for State agency rule makings. *Subject:* Providing Flexibility Relating to Higher Education Regulatory Requirements in Response to the COVID-19 Crisis. **Purpose:** To provide flexibility for certain higher education related regulatory requirements in response to the COVID-19 crisis. Substance of emergency rule (Full text is posted at the following State website: http://www.counsel.nysed.gov/rules/full-text-indices): On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. Subsequently, the Governor issued additional Executive Orders in response to the COVID-19 crisis, including orders directing the closure of schools and directing nonessential work personnel to work from home. In response, the Department has adopted emergency regulations to address numerous issues resulting from the interruptions caused by the COVID-19 crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments as follows: Professions o Section 60.6 is amended to permit the Department, at its discretion, to renew limited permits in medicine for one additional 24-month period. o Section 61.19(b) is amended to permit the Department to accept alternative means to be used by dentists and dental hygienists to obtain and/or maintain the required certification in cardiopulmonary resuscitation other than through an in-person
course during the COVID-19 crisis. Receivership o Section 100.19 is amended to provide that: (1) the Commissioner shall not use 2019-20 school year results to newly identify any schools as struggling, place any schools under independent receivership, or remove the designation of any schools as struggling or persistently struggling; (2) all schools identified as persistently struggling or struggling schools for the 2019-20 school year shall remain so identified for the 2020-21 school year and all schools that operated under a school district superintendent receiver in the 2019-20 school year shall continue to operate under a school district superintendent receiver in the 2020-21 school year; and (3) the Commissioner may, upon a finding of good cause, modify for the 2019-20 through 2021-22 school years any timelines pertaining to notifications, plans, reports, or implementation of activities required by such section, except for any timelines prescribed by law. Higher Education o Section 80-3.7 is amended to allow any undergraduate or graduate level course completed during the spring, summer, or fall 2020 terms with a passing grade, or its equivalent, to count toward the content core or pedagogical core semester hour requirements for certification through the Individual Evaluation pathway. The passing grade, or its equivalent, must be in accordance with the pass/fail grading policy, or its equivalent, at the institution of higher education (e.g., credit/no credit, pass/fail, satisfactory/unsatisfactory policy). o Section 80-1.2(b) is amended to extend the expiration date of the Initial certificate, Initial Reissuance, Provisional certificate, Provisional Renewal, and the extensions of the initial and Provisional certificates from August 31, 2020 to January 31, 2021 to provide candidates with the time needed to work in schools and complete the requirements for the Professional or Permanent certificate. Additionally, such section is amended to extend the expiration date of the Conditional Initial certificate from August 31, 2020 to August 31, 2021 to provide candidates with the time needed to complete the edTPA, which requires working with students. An additional year gives candidates the time to establish a relationship with students, teach lessons and assess student learning, and prepare the edTPA submission once classroom routines are more consistent after the COVID-19 crisis. o Section 80-5.27 is added to create an Emergency COVID-19 certificate for candidates seeking certain certificates, extensions, and annotations because there is limited test center availability and schools have been closed pursuant to Executive Order(s) of the Governor due to the COVID-19 crisis. This certificate would be valid for two years. Candidates must apply for the certificate, extension, or annotation on or before September 1, 2021. They must also apply for the Emergency COVID-19 certificate, in the same certificate title as the certificate, extension, or annotation applied for, on or before September 1, 2021. o Section 52.21(c) is amended to exempt school district leader (SDL) and school business leader (SDBL) candidates from taking and passing the SDL and SDBL assessment, respectively, for program completion and for the institutional recommendation for the Professional certificate, if they completed all program requirements except the assessment requirement in the 2019-2020 or 2020-20201 academic year. The exemption enables these candidates to complete their program while there is limited test center availability due to the COVID-19 crisis and receive institutional recommendation for Professional certification, which would be needed to pursue the proposed Emergency COVID-19 certificate. The candidates would need to take and pass the SDL and SDBL assessment to earn Professional SDL and SDBL certification, respectively. o Section 52.21(c) is also amended to exempt candidates admitted to Transitional D programs leading to school district leader certification from taking and passing the SDL assessment for the institutional recommendation for the Transitional D certificate, if they completed all requirements for admitted candidates except the assessment requirement on or before September 1, 2021. The exemption enables Transitional D candidates to receive institutional recommendation for Transitional D certification while there is limited test center availability due to the COVID-19 crisis, which would be needed to pursue the proposed Emergency COVID-19 certificate. The candidates would need to take and pass the SDL assessment to earn Transitional D certification. Early Learning o Section 151-1.3(b) is amended to waive the requirement that school districts must annually monitor and track prekindergarten program effectiveness for the 2019-2020 school year and to waive the annual report of the percentage of prekindergarten children making significant gains for the 2019-2020 school year. • Alternative High Šchool Equivalency Program ("AHSEP") o Section 100.7 is amended to provide an extension to the June 30 application deadline for alternative high school equivalency preparation programs to be operated during the 2020-2021 school year. • Curriculum and Instruction o Section 100.1 is amended to provide that a unit of credit may be earned where a student has not completed a unit of study due to the COVID-19 crisis but has otherwise achieved the standards assessed in the provided coursework; o Sections 100.2 and 100.5 are amended to provide an exemption to the diploma, credential, and endorsement requirements associated with the Regents examination, pathway assessment, alternative assessment, technical assessment, and locally developed test during the 2019-20 and 2020-21 school years due to the COVID-19 crisis so that students are still able to meet their diploma requirements; o Section 100.4 is amended to make a technical citation correction; o Section 100.5 is amended to provide that the 1,200 minutes of laboratory experience is not required for a student to qualify to take a Regents examination where such student is unable to meet the 1,200 minute requirement due to the COVID -19 crisis, and to provide that 1,200 minutes of lab experience is not required for a student to be exempted from a Regents examination; o Section 100.6 is amended to exempt students from the requirements for the career development and occupational studies commencement credential ("CDOS"), including the work readiness assessment, provided that the student is otherwise eligible to exit from high school and has otherwise demonstrated knowledge and skills relating to the CDOS learning standards; and o Section 100.7 is amended to provide an exemption from the subtests of the general comprehensive examination requirements for a high school equivalency diploma where students meet certain criteria for the 2019-20 and 2020-21 school years. This notice is intended to serve only as a notice of emergency adoption. This agency intends to adopt the provisions of this emergency rule as a permanent rule, having previously submitted to the Department of State a notice of proposed rule making, I.D. No. EDU-08-21-00001-EP, Issue of February 24, 2021. The emergency rule will expire August 7, 2021. Text of rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov #### Regulatory Impact Statement 1. STAŤUTÔRY AUTHORITY: Education Law § 101 (not subdivided) charges the Department with the general management and supervision of all public schools and all of the educational work of the state. Education Law § 207 (not subdivided) grants general rule-making authority to the Regents to carry into effect State educational laws and policies. Education Law § 210 empowers the Regents to register domestic and foreign institutions in terms of New York standards, and fix the value of degrees, diplomas and certificates issued by institutions of other states or countries and presented to entrance to schools, colleges and the professions in New York. Education Law § 215 empowers the Regents and the Commissioner to visit, examine into and inspect, any institution in the University and any school or institution under the educational supervision of the State and may require reports therefrom giving information as the Regents or the Commissioner prescribe. Education Law § 305 authorizes the Commissioner to enforce the educational policies of this State and execute all educational policies determined by the Regents and shall prescribe the licensing of teachers employed in this State. Education Law § 3001 establishes the qualifications of teachers in the classroom. Education Law § 3004(1) authorizes the Commissioner to promulgate regulations governing the certification requirements for teachers employed in public schools. Education Law § 3009 prohibits school districts from paying the salary of an unqualified teacher. 2. LEGISLATIVE OBJECTIVES: The proposed amendment is consistent with the above statutory authority and is necessary to provide flexibility for certain higher education related regulatory requirements in response to the COVID-19 crisis. 3. NEEDS AND BENEFITS: On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department adopted emergency regulations at the April, May, June, July, September, October, November, and December 2020 Board of Regents meetings to address numerous issues resulting from interruptions caused by the COVID-19 crisis, including numerous amendments providing flexibility for institutions of higher education, certificate holders, applicants for
certification, and candidates in educator preparation programs. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments relating to higher education as follows: Accreditation o The Department proposes to amend section 52.21 of the Commis- sioner's regulations to provide additional time for institutions of higher education with both initial level and advanced level educator preparation programs, whose initial level programs have been reviewed and accredited by the Council for the Accreditation of Educator Preparation (CAEP) but whose advanced level programs have not yet been reviewed and accredited by CAEP, to complete the process for accreditation of their advanced level programs. These institutions may wait for the next accreditation review of their initial level programs to have their advanced level programs reviewed and accredited by CAEP, and those programs will be considered continuously accredited during that time period. • Computer Science Tenure Area and Statement of Continued Eligibil- ity (SOCE) o The Department proposes to amend section 30-1.2 of the Rules of the Board of Regents to extend the dates listed in the computer science tenure regulations, which are related to the Computer Science certificate, from September 1, 2022 to September 1, 2023. This one-year extension is consistent with the amendments to section 80-3.14 of the Commissioner's regulations providing a one-year extension for the Computer Science SOCE, signaling that teachers of computer science courses do not need to hold the Computer Science certificate or SOCE until September 1, 2023 described directly below. - o Currently, for the Computer Science SOCE, teachers must be employed as teachers of computer science courses within the five years immediately preceding September 1, 2022 in a New York State public school, BOCES, or other school where teacher certification is required. The Department proposes to amend section 80-3.14 of the Commissioner's regulations to extend the application deadline for the Computer Science SOCE from September 1, 2022 to September 1, 2023. Additionally, the proposed amendment provides that teachers must be employed as teachers of computer science courses within six years immediately preceding September 1, 2023, rather than five. The proposed amendments are in response to schools offering fewer, if any, computer science courses during the COVID-19 pandemic, which may impact teachers' eligibility for the SOCE. The extensions provide school districts with more time to plan and offer needed computer science courses, which teachers must teach to receive the SOCE. - · Individual Evaluation Pathway to Certification o The Department proposes to amend section 80-3.7 to extend the date by which candidates who apply for certification through the Individual Evaluation pathway must satisfy a longer teaching experience requirement (e.g., 14 weeks instead of 40 days) from September 1, 2026 to September 1, 2027. This one-year extension is consistent with the proposed amendments to section 52.21 providing a one-year extension for registered teacher preparation programs to revise their student teaching requirements described immediately below. Student Teaching o The Department proposes to amend section 52.21 to provide a oneyear extension for registered teacher preparation programs to revise their field experience and student teaching requirements in accordance with the Commissioner's regulations, establish memoranda of understanding or similar collaborative agreements related to clinical experiences, and ensure clinical experiences during community college programs, where applicable. With the extension, the required program changes would apply to candidates who first enroll in a registered program in the fall 2023 semester, instead of the fall 2022 semester and thereafter, to provide programs with additional time to make the required changes, if needed, because they have not been able to focus on making significant program changes during the COVID-19 pandemic. - a. Costs to State government: The amendments do not impose any costs on State government. - b. Costs to local government: The amendments do not impose any costs on local government. - c. Costs to private regulated parties: The amendments do not impose any costs on private regulated parties. - d. Costs to regulatory agency: There are no additional costs to the State Education Department. 5. LOCAL GOVERNMENT MANDATES: The proposed amendments do not impose any additional program, service, duty or responsibility upon any local government. 6. PAPERWORK: The proposed amendments do not impose any additional paperwork requirements. 7. DUPLICATION: The proposed amendment does not duplicate existing State or Federal requirements. 8. ALTERNATIVES: The proposed amendments are necessary to provide flexibility for certain higher education related regulatory requirement in response to the COVID-19 crisis. There are no significant alternatives to the proposed amendment and none were considered. 9. FEDERAL STANDARDS: There are no applicable Federal standards. 10. COMPLIANCE SCHEDULE: The emergency rule will become effective February 9, 2021. It is anticipated that the proposed amendment will be presented to the Board of Regents for adoption at its June 2021 meeting. If adopted at the June 2021 meeting, the proposed amendment will become effective on June 23, 2021. It is anticipated that regulated parties will be able to comply with the proposed amendment by the effective date. Regulatory Flexibility Analysis The proposed amendment applies to all higher education institutions including those located in the 44 rural counties with fewer than 200,000 inhabitants and the 71 towns and urban counties with a population density of 150 square miles or less. On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department adopted emergency regulations at the April, May, June, July, September, October, November, and December 2020 Board of Regents meetings to address numerous issues resulting from interruptions caused by the COVID-19 crisis, including numerous amendments providing flexibility for institutions of higher education, certificate holders, applicants for certification, and candidates in educator preparation programs. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments relating to higher education as follows: Accreditation - o The Department proposes to amend section 52.21 of the Commissioner's regulations to provide additional time for institutions of higher education with both initial level and advanced level educator preparation programs, whose initial level programs have been reviewed and accredited by the Council for the Accreditation of Educator Preparation (CAEP) but whose advanced level programs have not yet been reviewed and accredited by CAEP, to complete the process for accreditation of their advanced level programs. These institutions may wait for the next accreditation review of their initial level programs to have their advanced level programs reviewed and accredited by CAEP, and those programs will be considered continuously accredited during that time period. - Computer Science Tenure Area and Statement of Continued Eligibility (SOCÉ) - o The Department proposes to amend section 30-1.2 of the Rules of the Board of Regents to extend the dates listed in the computer science tenure regulations, which are related to the Computer Science certificate, from September 1, 2022 to September 1, 2023. This one-year extension is consistent with the amendments to section 80-3.14 of the Commissioner's regulations providing a one-year extension for the Computer Science SOCE, signaling that teachers of computer science courses do not need to hold the Computer Science certificate or SOCE until September 1, 2023 described directly below. - o Currently, for the Computer Science SOCE, teachers must be employed as teachers of computer science courses within the five years immediately preceding September 1, 2022 in a New York State public school, BOCES, or other school where teacher certification is required. The Department proposes to amend section 80-3.14 of the Commissioner's regulations to extend the application deadline for the Computer Science SOCE from September 1, 2022 to September 1, 2023. Additionally, the proposed amendment provides that teachers must be employed as teachers of computer science courses within six years immediately preceding September 1, 2023, rather than five. The proposed amendments are in response to schools offering fewer, if any, computer science courses during the COVID-19 pandemic, which may impact teachers' eligibility for the SOCE. The extensions provide school districts with more time to plan and offer needed computer science courses, which teachers must teach to receive the SOCE. Individual Evaluation Pathway to Certification o The Department proposes to amend section 80-3.7 to extend the date by which candidates who apply for certification through the Individual Evaluation pathway must satisfy a longer teaching experience requirement (e.g., 14 weeks instead of 40 days) from September 1, 2026 to September 1, 2027. This one-year extension is consistent with the proposed amendments to section 52.21 providing a one-year extension for registered teacher preparation programs to revise their student teaching requirements described immediately below. Student Teaching o The Department proposes to amend section 52.21 to provide a oneyear extension for registered teacher preparation
programs to revise their field experience and student teaching requirements in accordance with the Commissioner's regulations, establish memoranda of understanding or similar collaborative agreements related to clinical experiences, and ensure clinical experiences during community college programs, where applicable. With the extension, the required program changes would apply to candidates who first enroll in a registered program in the fall 2023 semester, instead of the fall 2022 semester and thereafter, to provide programs with additional time to make the required changes, if needed, because they have not been able to focus on making significant program changes during the COVID-19 pandemic. changes during the COVID-19 pandemic. The amendment does not impose any new recordkeeping or other compliance requirements and will not have an adverse economic impact on small businesses or local governments. Because it is evident from the nature of the proposed technical amendment that it will not affect small businesses or local governments, no further steps were needed to ascertain that fact and none were taken. Accordingly, a regulatory flexibility analysis for small businesses is not required and one has not been prepared. #### Rural Area Flexibility Analysis The purpose of the proposed amendments to the Regulations of the Commissioner of Education is to provide flexibility for certain higher education related regulatory requirements in response to the COVID-19 crisis. On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department adopted emergency regulations at the April, May, June, July, September, October, November, and December 2020 Board of Regents meetings to address numerous issues resulting from interruptions caused by the COVID-19 crisis, including numerous amendments providing flexibility for institutions of higher education, certificate holders, applicants for certification, and candidates in educator preparation programs. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments relating to higher education as follows: #### Accreditation o The Department proposes to amend section 52.21 of the Commissioner's regulations to provide additional time for institutions of higher education with both initial level and advanced level educator preparation programs, whose initial level programs have been reviewed and accredited by the Council for the Accreditation of Educator Preparation (CAEP) but whose advanced level programs have not yet been reviewed and accredited by CAEP, to complete the process for accreditation of their advanced level programs. These institutions may wait for the next accreditation review of their initial level programs to have their advanced level programs reviewed and accredited by CAEP, and those programs will be considered continuously accredited during that time period. Computer Science Tenure Area and Statement of Continued Eligibility (SOCE) o The Department proposes to amend section 30-1.2 of the Rules of the Board of Regents to extend the dates listed in the computer science tenure regulations, which are related to the Computer Science certificate, from September 1, 2022 to September 1, 2023. This one-year extension is consistent with the amendments to section 80-3.14 of the Commissioner's regulations providing a one-year extension for the Computer Science SOCE, signaling that teachers of computer science courses do not need to hold the Computer Science certificate or SOCE until September 1, 2023 described directly below. o Currently, for the Computer Science SOCE, teachers must be employed as teachers of computer science courses within the five years immediately preceding September 1, 2022 in a New York State public school, BOCES, or other school where teacher certification is required. The Department proposes to amend section 80-3.14 of the Commissioner's regulations to extend the application deadline for the Computer Science SOCE from September 1, 2022 to September 1, 2023. Additionally, the proposed amendment provides that teachers must be employed as teachers of computer science courses within six years immediately preceding September 1, 2023, rather than five. The proposed amendments are in response to schools offering fewer, if any, computer science courses during the COVID-19 pandemic, which may impact teachers' eligibility for the SOCE. The extensions provide school districts with more time to plan and offer needed computer science courses, which teachers must teach to receive the SOCE. #### • Individual Evaluation Pathway to Certification o The Department proposes to amend section 80-3.7 to extend the date by which candidates who apply for certification through the Individual Evaluation pathway must satisfy a longer teaching experience requirement (e.g., 14 weeks instead of 40 days) from September 1, 2026 to September 1, 2027. This one-year extension is consistent with the proposed amendments to section 52.21 providing a one-year extension for registered teacher preparation programs to revise their student teaching requirements described immediately below. · Student Teaching o The Department proposes to amend section 52.21 to provide a oneyear extension for registered teacher preparation programs to revise their field experience and student teaching requirements in accordance with the Commissioner's regulations, establish memoranda of understanding or similar collaborative agreements related to clinical experiences, and ensure clinical experiences during community college programs, where applicable. With the extension, the required program changes would apply to candidates who first enroll in a registered program in the fall 2023 semester, instead of the fall 2022 semester and thereafter, to provide programs with additional time to make the required changes, if needed, because they have not been able to focus on making significant program changes during the COVID-19 pandemic. The proposed amendment provides flexibility for certain higher education regulatory requirements during the COVID-19 crisis. Thus, the proposed amendment does not adversely impact entities in rural areas of New York State. Accordingly, no further steps were needed to ascertain the impact of the proposed amendment on entities in rural areas and none were taken. Thus, a rural flexibility analysis is not required and one has not been prepared. #### Job Impact Statement On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department adopted emergency regulations at the April, May, June, July, September, October, November, and December 2020 Board of Regents meetings to address numerous issues resulting from interruptions caused by the COVID-19 crisis, including numerous amendments providing flexibility for institutions of higher education, certificate holders, applicants for certification, and candidates in educator preparation programs. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments relating to higher education as follows: #### Accreditation o The Department proposes to amend section 52.21 of the Commissioner's regulations to provide additional time for institutions of higher education with both initial level and advanced level educator preparation programs, whose initial level programs have been reviewed and accredited by the Council for the Accreditation of Educator Preparation (CAEP) but whose advanced level programs have not yet been reviewed and accredited by CAEP, to complete the process for accreditation of their advanced level programs. These institutions may wait for the next accreditation review of their initial level programs to have their advanced level programs reviewed and accredited by CAEP, and those programs will be considered continuously accredited during that time period. • Computer Science Tenure Area and Statement of Continued Eligibility (SOCE) o The Department proposes to amend section 30-1.2 of the Rules of the Board of Regents to extend the dates listed in the computer science tenure regulations, which are related to the Computer Science certificate, from September 1, 2022 to September 1, 2023. This one-year extension is consistent with the amendments to section 80-3.14 of the Commissioner's regulations providing a one-year extension for the Computer Science SOCE, signaling that teachers of computer science courses do not need to hold the Computer Science certificate or SOCE until September 1, 2023 described directly below. o Currently, for the Computer Science SOCE, teachers must be employed as teachers of computer science courses within the five years immediately preceding September 1, 2022 in a New York State public school, BOCES, or other school where teacher certification is required. The Department proposes to amend section 80-3.14 of the Commissioner's regulations to extend the application deadline for the Computer Science SOCE from September 1, 2022 to September 1, 2023. Additionally, the proposed amendment provides that teachers must be employed as teachers of computer science courses within six years immediately preceding September 1, 2023, rather than five. The proposed amendments are in response to schools offering fewer, if any, computer science courses during the COVID-19 pandemic, which may impact teachers'
eligibility for the SOCE. The extensions provide school districts with more time to plan and offer needed computer science courses, which teachers must teach to receive the SOCE. #### • Individual Evaluation Pathway to Certification o The Department proposes to amend section 80-3.7 to extend the date by which candidates who apply for certification through the Individual Evaluation pathway must satisfy a longer teaching experience requirement (e.g., 14 weeks instead of 40 days) from September 1, 2026 to September 1, 2027. This one-year extension is consistent with the proposed amendments to section 52.21 providing a one-year extension for registered teacher preparation programs to revise their student teaching requirements described immediately below. Student Teaching o The Department proposes to amend section 52.21 to provide a oneyear extension for registered teacher preparation programs to revise their field experience and student teaching requirements in accordance with the Commissioner's regulations, establish memoranda of understanding or similar collaborative agreements related to clinical experiences, and ensure clinical experiences during community college programs, where applicable. With the extension, the required program changes would apply to candidates who first enroll in a registered program in the fall 2023 semester, instead of the fall 2022 semester and thereafter, to provide programs with additional time to make the required changes, if needed, because they have not been able to focus on making significant program changes during the COVID-19 pandemic. Because it is evident from the nature of the proposed amendment that it will have no impact on the number of jobs or employment opportunities in New York State, no further steps were needed to ascertain that fact and none were taken. Assessment of Public Comment The agency received no public comment. # EMERGENCY/PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Providing Flexibility for Hands-Only CPR Instruction, the NYS Seal of Biliteracy, and Health Examinations and Certificates I.D. No. EDU-21-21-00007-EP Filing No. 550 **Filing Date:** 2021-05-11 **Effective Date:** 2021-05-11 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: **Proposed Action:** Amendment of sections 100.2(c), 100.5(h) and 136.3 of Title 8 NYCRR. Statutory authority: Education Law, sections 101, 207, 208, 209, 305, 308, 309, 804-c and 815 Finding of necessity for emergency rule: Preservation of public health and general welfare. Specific reasons underlying the finding of necessity: On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department presented, and the Board of Regents voted to adopt, numerous emergency regulations to address issues resulting from interruptions caused by the COVID-19 crisis and to provide regulatory flexibility during the crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis and to provide additional regulatory flexibility, the Department is proposing further emergency regulatory amendments as follows: Hands Only CPR - o At its September 2020 meeting, the Board of Regents permanently adopted amendments to section 100.2(c)(11) to provide an exemption to the requirement that senior high schools provide an opportunity to students to demonstrate the psychomotor skills necessary to perform hands-only compression CPR for the 2019-2020 school year due to schools being closed in response to the COVID-19 crisis. - o As schools have had varying levels of in-person instruction in the 2020-2021 school year, the Department is now proposing to extend such exemption to the 2020-2021 school year where schools were unable to provide such instruction as a result of providing remote or hybrid instruction during the COVID-19 crisis. • Seal of Biliteracy o At its December 2020 meeting, the Board of Regents permanently adopted amendments to section 100.5(h)(4)(a) of the Commissioner's regulations to provide that students who were unable to take applicable Regents exams due to COVID-19-related cancellations could nevertheless satisfy criteria for the New York State Seal of Biliteracy (NYSSB) that would have been met by the required June 2020 or August 2020 Regents exam(s), provided that such students have been exempted from the applicable Regents examinations in accordance with section 100.5(a)(5)(iv) of the Commissioner's regulations. o Additionally, at its December 2020 and March 2021 meetings, the Board of Regents adopted emergency regulations extending the exemption from the diploma, credential, and endorsement requirements associated with Regents examinations to include the January, June, and August 2021 administration of the Regents examinations, respectively. Therefore, the Department is now proposing to amend section 100.5(h)(4)(a) of the Commissioner's regulations to extend the regulatory flexibility for the Regents exam requirements for the NYSSB to also include the January, June, and August 2021 administrations. Health Examination and Certificates o The Department proposes to amend section 136.3(b) and (c) of the Commissioner's regulations to provide that, for the 2020-21 school year, where a student is required to obtain a health examination/health certificate in the requisite grade, but has been unable to do so due to the COVID-19 crisis, such student shall submit such health examination/health certificate by September 1, 2021. Since the Board of Regents meets at fixed intervals, the earliest the proposed amendment could be adopted by regular (nonemergency) action after expiration of the 60-day public comment period provided for in the State Administrative Procedure Act (SAPA) sections 201(1) and (5) would be the September 2021 Regents meeting. Furthermore, pursuant to SAPA 203(1), the earliest effective date of the proposed rule, if adopted at the September meeting, would be September 29, 2021, the date the Notice of Adoption would be published in the State Register. Therefore, because the COVID-19 crisis is presently affecting the State of New York, emergency action is necessary at the May 2021 meeting for the preservation of the public health and general welfare in order to immediately provide flexibility for certain regulatory requirements in re- sponse to the COVID-19 crisis. It is anticipated that the proposed rule will be presented to the Board of Regents for adoption as a permanent rule at the September 2021 meeting, which is the first scheduled meeting after expiration of the 60-day public comment period mandated by SAPA for state agency rule making. However, since the emergency action will expire before the September 2021 Regents meeting, it is anticipated that an additional emergency action will be presented for adoption at the July 2021 Regents meeting. **Subject:** Providing flexibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates. *Purpose:* To provide regulatory flexibility in response to the COVID-19 crisis. **Text of emergency/proposed rule:** 1. Subparagraph (v) of paragraph (11) of subdivision (c) of section 100.2 of the Regulations of the Commissioner of Education is amended to read as follows: - (v) Notwithstanding the provisions of this subdivision, senior high schools shall be exempted from providing an opportunity to students to demonstrate the psychomotor skills necessary to perform hands-only compression cardiopulmonary resuscitation required by this paragraph: - (a) for the 2019-2020 school year where such schools were unable to provide such opportunity due to school closures ordered pursuant to an Executive Order of the Governor pursuant to a State of emergency for the COVID-19 crisis; and - (b) for the 2020-2021 school year where such schools were unable to provide such opportunity as a result of providing remote or hybrid instruction during the COVID-19 crisis. - 2. Clause (a) of subparagraph (ii) of paragraph (4) of subdivision (h) of section 100.5 of the Regulations of the Commissioner of Education is amended to read as follows: - (a) Area 1: Criteria for Demonstrating Proficiency in English. - (1) Students shall earn one point per item for achieving the following items: (i) Score 75 or higher on the NYS Comprehensive English Regents Examination, or score 80 or higher on the NYS Regents Examination in English Language Arts (however, students in schools with an alternate pathway for graduation approved by the Commissioner will be held to those schools' criteria), or students who have been exempted from the applicable Regents Examination in English Language Arts in the June 2020 or August 2020 Regents examination administration pursuant to subparagraph (vi) of paragraph (5) of subdivision (a) of this section, or English Language Learners (ELLs) score 75 or above on two Regents exams other than English, without translation, or ELLs have been exempted from two of the applicable Regents examinations in the June 2020[or], August 2020, January 2021, June 2021 or August 2021 Regents examination [administration as] administrations pursuant to subparagraph (vi) of paragraph (5) of subdivision (a) of this section[,]; (ii) ELLs earn an overall score of 290 on the New York State English as a Second Language Achievement Test (NYSESLAT) or who were identified in the 2019-2020 school year at the Transitioning or Expanding English Language Proficiency Level by the statewide English language proficiency identification assessment or the annual English language proficiency assessment and who earned credit in a course of study for English as a New Language or Bilingual Education in the 2019-2020 school year. 3.
Paragraph (1) of subdivisions (b) and (c) of section 136.3 of the Regulations of the Commissioner of Educaiton are amended to read as follows: (1) Except in the city school district of the city of New York, it shall be the duty of the trustees and boards of education to require each student enrolled in the public school to have a satisfactory health examination conducted by a duly licensed physician, physician assistant or nurse practitioner, upon the student's entrance in such school at any grade level and for each student entering pre-kindergarten or kindergarten and in the 1st, 3rd, 5th, 7th, 9th and 11th grades. Such examination shall be acceptable for purposes of this section if it is administered not more than 12 months prior to the commencement of the school year in which the examination is required, provided however, that for the 2020-2021 school year where a student is unable to obtain a health examination in the required grade pursuant to this paragraph due to the COVID-19 crisis, such student shall obtain such health examination by September 1, 2021. (1) Health certificates. It shall be the duty of the trustees and boards of education to require that each student, within 30 days after his or her entrance into school and within 30 days after his or her entry into pre-kindergarten or kindergarten, 1st, 3rd, 5th, 7th, 9th and 11th grades, submit to the principal or the principal's designee a health certificate that meets the requirements of this paragraph, provided that no health certificate shall be required of a student for which an accommodation for religious beliefs is made pursuant to subdivision (f) of this section, provided further, however, that for the 2020-2021 school year where a student is unable to obtain a health certificate in the required grade pursuant to this paragraph due to the COVID-19 crisis, such student shall submit such health examination by September 1, 2021. *This notice is intended:* to serve as both a notice of emergency adoption and a notice of proposed rule making. The emergency rule will expire August 8, 2021. Text of rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov Data, views or arguments may be submitted to: Julia Patane, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: REGCOMMENTS@nysed.gov Public comment will be received until: 60 days after publication of this notice. This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. #### Regulatory Impact Statement #### 1. STATUTORY AUTHORITY: Education Law § 101 continues existence of Education Department, with Board of Regents as its head, and authorizes Regents to appoint Commissioner of Education as Department's Chief Administrative Officer, which is charged with general management and supervision of all public schools and educational work of State. Education Law § 207 empowers Regents and Commissioner to adopt rules and regulations to carry out State education laws and functions and duties conferred on the Department. Education Law § 208 empowers the Regents to confer by diploma honorary degrees as they deem proper, establish examinations and award and confer suitable certificates, diplomas and degrees on persons who meet the prescribed requirements for such. Education Law § 209 provides that the Regents shall establish, in secondary institutions, examinations in studies furnishing a suitable standard of graduation therefrom and of admission to colleges, and certificates or diplomas shall be conferred by the Regents to students who satisfactorily pass such examinations. Education Law § 305 authorizes the Commissioner to enforce the educational policies of this State and execute all educational policies determined by the Regents and shall prescribe the licensing of teachers employed in this State. Education Law § 308 empowers the commissioner to cause to be instituted such proceedings and processes as may be necessary to property enforce and give effect to any provision in the Education Law or in any other general or special law pertaining to the school system of the state or any part thereof or to any school district or city and to enforce any rule or direction of the regents. Education Law § 309 provides that the schools of every union free school district and of every city in all their departments are subject to the visitation of the commissioner and charges the commissioner with the general supervision of their board of education and their management and conduct of all departments of instruction. Education Law § 804-c(2) permits the Commissioner to prescribe regulations governing health education course which shall include instruction in CPR. Education Law § 815 establishes the New York State Seal of Biliteracy program to recognize high school graduates who have attained a "high level of proficiency in listening, speaking, reading, and writing in one or more languages, in addition to English." Subdivision (2)(b) of section 815 directs the Board of Regents to promulgate regulations as may be necessary to establish the criteria that students must achieve to earn a State Seal of Biliteracy. #### 2. LEGISLATIVE OBJECTIVES: The proposed amendments are consistent with the above statutory authority and are necessary to provide regulatory flexibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates in response to the COVID-19 crisis. #### 3. NEEDS AND BENEFITS: On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department presented, and the Board of Regents voted to adopt, numerous emergency regulations to address issues resulting from interruptions caused by the COVID-19 crisis and to provide regulatory flexibility during the crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis and to provide additional regulatory flexibility, the Department is proposing further emergency regulatory amendments as follows: Hands Only CPR - At its September 2020 meeting, the Board of Regents permanently adopted amendments to section 100.2(c)(11) to provide an exemption to the requirement that senior high schools provide an opportunity to students to demonstrate the psychomotor skills necessary to perform hands-only compression CPR for the 2019-2020 school year due to schools being closed in response to the COVID-19 crisis. - As schools have had varying levels of in-person instruction in the 2020-2021 school year, the Department is now proposing to extend such exemption to the 2020-2021 school year where schools were unable to provide such instruction as a result of providing remote or hybrid instruction during the COVID-19 crisis. Seal of Biliteracy - At its December 2020 meeting, the Board of Regents permanently adopted amendments to section 100.5(h)(4)(a) of the Commissioner's regulations to provide that students who were unable to take certain Regents exams due to COVID-19-related cancellations could nevertheless satisfy criteria for the New York State Seal of Biliteracy (NYSSB), provided that such students were exempted from the applicable (June or August 2020) Regents examinations in accordance with section 100.5(a)(5)(iv) of the Commissioner's regulations. - Additionally, at its December 2020 and March 2021 meetings, the Board of Regents adopted emergency regulations extending the exemption from the diploma, credential, and endorsement requirements associated with the June and August 2020 administrations of Regents examinations to include the January, June, and August 2021 administrations of the Regents examinations. Therefore, the Department is now proposing to amend section 100.5(h)(4)(a) of the Commissioner's regulations to extend the regulatory flexibility for the Regents exam requirements for the NYSSB to also include the January, June, and August 2021 administrations. Health Examination and Certificates - The Department proposes to amend section 136.3(b) and (c) of the Commissioner's regulations to provide that for the 2020-21 school year, where a student is required to obtain a health examination/health certificate in the requisite grade, but has been unable to do so due to the COVID-19 crisis, such student shall submit such health examination/health certificate by September 1, 2021. - 4. COSTS: - a. Costs to State government: The amendments do not impose any costs on State government. - b. Costs to local government: The amendments do not impose any costs on local government. - c. Costs to private regulated parties: The amendments do not impose any costs on private regulated parties. - d. Cost to the regulatory agency: There are no additional costs to the State Education Department. # 5. LOCAL GOVERNMENT MANDATES: The proposed amendment does not impose any additional program, service, duty or responsibility upon any local government. #### 6. PAPERWORK: The proposed amendment does not impose any additional paperwork requirements. #### 7. DUPLICATION: The proposed amendment does not duplicate existing State or Federal requirements #### 8. ALTERNATIVES: The proposed amendments are necessary to provide regulatory flex-ibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates in response to the COVID-19 crisis. There are no significant alternatives to the proposed amendments and none were considered #### 9. FEDERAL STANDARDS: There are no applicable Federal standards. 10. COMPLIANCE SCHEDULE: The emergency
rule will become effective May 11, 2021. It is anticipated that the proposed amendment will be presented for permanent adoption at the September 2021 Regents meeting, after publication of the proposed amendment in the State Register and expiration of the 60-day public comment period required under the State Administrative Procedure Act. Because the emergency action will expire before the September Regents meeting, it is anticipated that an additional emergency action will be presented for adoption at the July meeting. If adopted at the September meeting, the proposed amendment will become effective as a permanent rule on September 29, 2021. It is anticipated that regulated parties will be able to comply with the proposed amendment by the effective date. #### Regulatory Flexibility Analysis #### (a) Small businesses: The proposed rule provides regulatory flexibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates in response to the COVID-19 crisis. The proposed amendments do not impose any adverse economic impact, reporting, recordkeeping or any other compliance requirements on small businesses. Because it is evident from the nature of the proposed amendments that they do not affect small businesses, no further measures were needed to ascertain that fact, and none were taken. Accordingly, a regulatory flexibility analysis for small businesses is not required and one has not been prepared. #### (b) Local governments: #### . EFFECT OF RULE: The purpose of the proposed amendments is to provide regulatory flexibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates in response to the COVID-19 crisis. The proposed amendments apply to each of the 695 public school districts in the State. #### 2. COMPLIANCE REQUIREMENTS: On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department presented, and the Board of Regents voted to adopt, numerous emergency regulations to address issues resulting from interruptions caused by the COVID-19 crisis and to provide regulatory flexibility during the crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis and to provide additional regulatory flexibility, the Department is proposing further emergency regulatory amendments as follows: #### Hands Only CPR - At its September 2020 meeting, the Board of Regents permanently adopted amendments to section 100.2(c)(11) to provide an exemption to the requirement that senior high schools provide an opportunity to students to demonstrate the psychomotor skills necessary to perform hands-only compression CPR for the 2019-2020 school year due to schools being closed in response to the COVID-19 crisis. - As schools have had varying levels of in-person instruction in the 2020-2021 school year, the Department is now proposing to extend such exemption to the 2020-2021 school year where schools were unable to provide such instruction as a result of providing remote or hybrid instruction during the COVID-19 crisis. #### Seal of Biliteracy - At its December 2020 meeting, the Board of Regents permanently adopted amendments to section 100.5(h)(4)(a) of the Commissioner's regulations to provide that students who were unable to take certain Regents exams due to COVID-19-related cancellations could nevertheless satisfy criteria for the New York State Seal of Biliteracy (NYSSB), provided that such students were exempted from the applicable (June or August 2020) Regents examinations in accordance with section 100.5(a)(5)(iv) of the Commissioner's regulations. - Additionally, at its December 2020 and March 2021 meetings, the Board of Regents adopted emergency regulations extending the exemption from the diploma, credential, and endorsement requirements associated with the June and August 2020 administrations of Regents examinations to include the January, June, and August 2021 administrations of the Regents examinations. Therefore, the Department is now proposing to amend section 100.5(h)(4)(a) of the Commissioner's regulations to extend the regulatory flexibility for the Regents exam requirements for the NYSSB to also include the January, June, and August 2021 administrations. #### Health Examination and Certificates • The Department proposes to amend section 136.3(b) and (c) of the Commissioner's regulations to provide that for the 2020-21 school year, where a student is required to obtain a health examination/health certificate in the requisite grade, but has been unable to do so due to the COVID-19 crisis, such student shall submit such health examination/health certificate by September 1, 2021. 3 PROFESSIONAL SEPTICES. #### 3. PROFESSIONAL SERVICES: The proposed amendment does not impose any additional professional services requirements on local governments. #### 4. COMPLIANCE COSTS: The proposed amendment will not impose any additional costs on local governments beyond those imposed by statute. # 5. ECONOMÍC AND TECHNOLÓGICAL FEASIBILITY: The proposed rule does not impose any additional costs or technological requirements on local governments. #### 6. MINIMIZING ADVERSE IMPACT: The proposed amendments are necessary to provide flexibility for certain regulatory requirements in response to the COVID-19 crisis. Accordingly, no alternatives were considered. #### 7. LOCAL GOVERNMENT PARTICIPATION: Comments on the proposed rule were solicited from school districts through the offices of the district superintendents of each supervisory district in the State and from the chief school officers of the five big city school districts. #### Rural Area Flexibility Analysis The purpose of the proposed amendments to the Regulations of the Commissioner of Education is to provide regulatory flexibility for handsonly CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates in response to the COVID-19 crisis. On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. In response, the Department presented, and the Board of Regents voted to adopt, numerous emergency regulations to address issues resulting from interruptions caused by the COVID-19 crisis and to provide regulatory flexibility during the crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis and to provide additional regulatory flexibility, the Department is proposing further emergency regulatory amendments as follows: #### Hands Only CPR - At its September 2020 meeting, the Board of Regents permanently adopted amendments to section 100.2(c)(11) to provide an exemption to the requirement that senior high schools provide an opportunity to students to demonstrate the psychomotor skills necessary to perform hands-only compression CPR for the 2019-2020 school year due to schools being closed in response to the COVID-19 crisis. - As schools have had varying levels of in-person instruction in the 2020-2021 school year, the Department is now proposing to extend such exemption to the 2020-2021 school year where schools were unable to provide such instruction as a result of providing remote or hybrid instruction during the COVID-19 crisis. #### Seal of Biliteracy - At its December 2020 meeting, the Board of Regents permanently adopted amendments to section 100.5(h)(4)(a) of the Commissioner's regulations to provide that students who were unable to take certain Regents exams due to COVID-19-related cancellations could nevertheless satisfy criteria for the New York State Seal of Biliteracy (NYSSB), provided that such students were exempted from the applicable (June or August 2020) Regents examinations in accordance with section 100.5(a)(5)(iv) of the Commissioner's regulations. - Additionally, at its December 2020 and March 2021 meetings, the Board of Regents adopted emergency regulations extending the exemption from the diploma, credential, and endorsement requirements associated with the June and August 2020 administrations of Regents examinations to include the January, June, and August 2021 administrations of the Regents examinations. Therefore, the Department is now proposing to amend section 100.5(h)(4)(a) of the Commissioner's regulations to extend the regulatory flexibility for the Regents exam requirements for the NYSSB to also include the January, June, and August 2021 administrations. #### Health Examination and Certificates • The Department proposes to amend section 136.3(b) and (c) of the Commissioner's regulations to provide that for the 2020-21 school year, where a student is required to obtain a health examination/health certificate in the requisite grade, but has been unable to do so due to the COVID-19 crisis, such student shall submit such health examination/ health certificate by September 1, 2021. The proposed amendment provides flexibility for certain regulatory requirements during the COVID-19 crisis. Thus, the proposed amendment does not adversely impact entities in rural areas of New York State. Accordingly, no further steps were needed to ascertain the impact of the proposed amendment on entities in rural areas and none were taken. Thus, a rural flexibility analysis is not required and one has not been prepared. Job Impact Statement The purpose of the proposed amendments is to provide regulatory flexibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates in response to the COVID-19 crisis... The proposed
amendment provides flexibility related to the following: Hands Only CPR - At its September 2020 meeting, the Board of Regents permanently adopted amendments to section 100.2(c)(11) to provide an exemption to the requirement that senior high schools provide an opportunity to students to demonstrate the psychomotor skills necessary to perform hands-only compression CPR for the 2019-2020 school year due to schools being closed in response to the COVID-19 crisis. - As schools have had varying levels of in-person instruction in the 2020-2021 school year, the Department is now proposing to extend such exemption to the 2020-2021 school year where schools were unable to provide such instruction as a result of providing remote or hybrid instruction during the COVID-19 crisis. Seal of Biliteracy - At its December 2020 meeting, the Board of Regents permanently adopted amendments to section 100.5(h)(4)(a) of the Commissioner's regulations to provide that students who were unable to take certain Regents exams due to COVID-19-related cancellations could nevertheless satisfy criteria for the New York State Seal of Biliteracy (NYSSB), provided that such students were exempted from the applicable (June or August 2020) Regents examinations in accordance with section 100.5(a)(5)(iv) of the Commissioner's regulations. - Additionally, at its December 2020 and March 2021 meetings, the Board of Regents adopted emergency regulations extending the exemption from the diploma, credential, and endorsement requirements associated with the June and August 2020 administrations of Regents examinations to include the January, June, and August 2021 administrations of the Regents examinations. Therefore, the Department is now proposing to amend section 100.5(h)(4)(a) of the Commissioner's regulations to extend the regulatory flexibility for the Regents exam requirements for the NYSSB to also include the January, June, and August 2021 administrations. Health Examination and Certificates • The Department proposes to amend section 136.3(b) and (c) of the Commissioner's regulations to provide that for the 2020-21 school year, where a student is required to obtain a health examination/health certificate in the requisite grade, but has been unable to do so due to the COVID-19 crisis, such student shall submit such health examination/ health certificate by September 1, 2021. Because it is evident from the nature of the proposed amendment that it will have no impact on the number of jobs or employment opportunities in New York State, no further steps were needed to ascertain that fact and none were taken. # NOTICE OF EMERGENCY **ADOPTION** AND REVISED RULE MAKING NO HEARING(S) SCHEDULED #### Addressing the COVID-19 Crisis I.D. No. EDU-20-20-00008-ERP Filing No. 549 Filing Date: 2021-05-11 Effective Date: 2021-05-11 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action Taken: Addition of section 80-5.27; amendment of sections 52.21, 60.6, 61.9, 80-1.2, 80-3.7, 100.1, 100.2 100.4, 100.5, 100.6, 100.7, 100.19 and 151-1.3 of Title 8 NYCRR. Statutory authority: Education Law, sections 101, 207, 209, 210, 211-f, 214, 215, 305, 3001, 3004, 3009, 3204, 3205, 3602, 3602-3, 3602-ee, 1111(b)(3), (c)(4), (d)(2), 6525, 6611; Every Student Succeeds Act of 2015, 20 U.S.C. sections 6301 et seq. (Public Law 114-95, 129, STAT. Finding of necessity for emergency rule: Preservation of public health and general welfare. Specific reasons underlying the finding of necessity: On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. Subsequently, the Governor issued additional Executive Orders in response to the COVID-19 crisis, including orders directing the closure of schools and directing nonessential work personnel to work from home. In response, the Department adopted emergency regulations to address numerous issues resulting from the interruptions caused by the COVID-19 crisis. The Department first presented these proposed amendments to the Full Board for adoption as an emergency action at the May 2020 Regents meeting, effective May 5, 2020. At the June, July, September, October, and December 2020, and February and March 2021 Board meetings, the Department revised the proposed amendments to provide clarification and additional regulatory flexibility. The Department is now proposing additional revisions to the proposed amendment to provide additional flexibility related to the Emergency COVID-19 certificate and to clarify the amendments relating to the sub-tests of the general comprehensive examination requirements for a high school equivalency diploma. The proposed amendments provide flexibility related to the following: Renewal of limited permits in medicine; - In-person CPR course certification requirements for dentists and dental hygienists; - The takeover and restructuring of struggling and persistently struggling schools; • Teacher certification through the Individual Evaluation pathway; - Expiration dates of the Initial certificate, Initial Reissuance, Provisional certificate, Provisional Renewal, and Conditional Initial certificate for teacher candidates - Emergency COVID-19 teaching certificates; - School district leader and school district business leader assessments; - · Annual monitoring and tracking of prekindergarten program effectiveness and the annual report of the percentage of prekindergarten children making significant gains; - Application deadline for alternative high school equivalency preparation programs; - Unit of study requirements; - Regents examinations, pathway assessments, alternative assessments, technical assessments, work-readiness assessments, and locally developed test requirements for a diploma; - NYS career and development and occupational studies commencement credential; and - General comprehensive examination requirements for a high school equivalency diploma. Because the Board of Regents meets at scheduled intervals, the earliest the proposed amendments could be presented for regular (nonemergency) adoption, after publication in the State Register and expiration of the 45-day public comment period required in the State Administrative Procedure Act (SAPA) section 201(4-a), is the September 2021 Regents meeting. However, because the COVID-19 crisis is presently affecting the State of New York, emergency action is necessary for the preservation of public health and the general welfare in order to immediately provide flexibility for certain regulatory requirements in response to the COVID-19 crisis, and to ensure that the emergency action taken at the March meeting remains continuously in effect. It is anticipated that the proposed rule will be presented for adoption as a permanent rule at the September 2021 Regents meeting, which is the first scheduled meeting after the 45-day public comment period prescribed in SAPA for State agency rule making. Because the emergency rule will expire before the June Regents meeting, it is anticipated that an additional emergency action will be presented for adoption at the June 2021 Regents meeting. Subject: Addressing the COVID-19 Crisis. Purpose: To provide flexibility for certain regulatory requirements in response to the COVID-19 crisis. Substance of emergency/revised rule (Full text is posted at the following State website: http://www.counsel.nysed.gov/rules/full-text-indices): On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. Subsequently, the Governor issued additional Executive Orders in response to the COVID-19 crisis, including orders directing the closure of schools and directing nonessential work personnel to work from home. In response, the Department has adopted emergency regulations to address numerous issues resulting from the interruptions caused by the COVID-19 crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments as follows: #### · Professions o Section 60.6 is amended to permit the Department, at its discretion, to renew limited permits in medicine for one additional 24-month period. o Section 61.19(b) is amended to permit the Department to accept alternative means to be used by dentists and dental hygienists to obtain and/or maintain the required certification in cardiopulmonary resuscitation other than through an in-person course during the COVID-19 crisis. Receivership o Section 100.19 is amended to provide that: (1) the Commissioner shall not use 2019-20 school year results to newly identify any schools as struggling, place any schools under independent receivership, or remove the designation of any schools as struggling or persistently struggling; (2) all schools identified as persistently struggling or struggling schools for the 2019-20 school year shall remain so identified for the 2020-21 school year and all schools that operated under a school district superintendent receiver in the 2019-20 school year shall continue to operate under a school district superintendent receiver in the 2020-21 school year; and (3) the Commissioner may, upon a finding of good cause, modify for the 2019-20 through 2021-22 school years any timelines pertaining to notifications, plans, reports, or implementation of activities required by such section, except for any timelines prescribed by law. Higher Education o Section 80-3.7 is amended to allow any undergraduate or graduate level course completed during the
spring, summer, or fall 2020 terms with a passing grade, or its equivalent, to count toward the content core or pedagogical core semester hour requirements for certification through the Individual Evaluation pathway. The passing grade, or its equivalent, must be in accordance with the pass/fail grading policy, or its equivalent, at the institution of higher education (e.g., credit/no credit, pass/fail, satisfactory/ unsatisfactory policy). o Section 80-1.2(b) is amended to extend the expiration date of the Initial certificate, Initial Reissuance, Provisional certificate, Provisional Renewal, and the extensions of the initial and Provisional certificates from August 31, 2020 to January 31, 2021 to provide candidates with the time needed to work in schools and complete the requirements for the Professional or Permanent certificate. Additionally, such section is amended to extend the expiration date of the Conditional Initial certificate from August 31, 2020 to August 31, 2021 to provide candidates with the time needed to complete the edTPA, which requires working with students. An additional year gives candidates the time to establish a relationship with students, teach lessons and assess student learning, and prepare the edTPA submission once classroom routines are more consistent after the COVID-19 o Section 80-5.27 is added to create an Emergency COVID-19 certificate for candidates seeking certain certificates, extensions, and annotations because there is limited test center availability and schools have been closed pursuant to Executive Order(s) of the Governor due to the COVID-19 crisis. This certificate would be valid for two years. Candidates must apply for the certificate, extension, or annotation on or before September 1, 2021. They must also apply for the Emergency COVID-19 certificate, in the same certificate title as the certificate, extension, or annotation applied for, on or before September 1, 2021. o Section 52.21(c) is amended to exempt school district leader (SDL) and school business leader (SDBL) candidates from taking and passing the SDL and SDBL assessment, respectively, for program completion and for the institutional recommendation for the Professional certificate, if they completed all program requirements except the assessment requirement in the 2019-2020 or 2020-20201 academic year. The exemption enables these candidates to complete their program while there is limited test center availability due to the COVID-19 crisis and receive institutional recommendation for Professional certification, which would be needed to pursue the proposed Emergency COVID-19 certificate. The candidates would need to take and pass the SDL and SDBL assessment to earn Professional SDL and SDBL certification, respectively. o Section 52.21(c) is also amended to exempt candidates admitted to Transitional D programs leading to school district leader certification from taking and passing the SDL assessment for the institutional recommendation for the Transitional D certificate, if they completed all requirements for admitted candidates except the assessment requirement on or before September 1, 2021. The exemption enables Transitional D candidates to receive institutional recommendation for Transitional D certification while there is limited test center availability due to the COVID-19 crisis, which would be needed to pursue the proposed Emergency COVID-19 certificate. The candidates would need to take and pass the SDL assessment to earn Transitional D certification. • Early Learning o Section 151-1.3(b) is amended to waive the requirement that school districts must annually monitor and track prekindergarten program effectiveness for the 2019-2020 school year and to waive the annual report of the percentage of prekindergarten children making significant gains for the 2019-2020 school year. • Alternative High School Equivalency Program ("AHSEP" o Section 100.7 is amended to provide an extension to the June 30 application deadline for alternative high school equivalency preparation programs to be operated during the 2020-2021 school year. Curriculum and Instruction o Section 100.1 is amended to provide that a unit of credit may be earned where a student has not completed a unit of study due to the COVID-19 crisis but has otherwise achieved the standards assessed in the provided coursework; o Sections 100.2 and 100.5 are amended to provide an exemption to the diploma, credential, and endorsement requirements associated with the Regents examination, pathway assessment, alternative assessment, technical assessment, and locally developed test during the 2019-20 and 2020-21 school years due to the COVID-19 crisis so that students are still able to meet their diploma requirements; o Section 100.4 is amended to make a technical citation correction; o Section 100.5 is amended to provide that the 1,200 minutes of laboratory experience is not required for a student to qualify to take a Regents examination where such student is unable to meet the 1,200 minute requirement due to the COVID -19 crisis, and to provide that 1,200 minutes of lab experience is not required for a student to be exempted from a Regents examination; o Section 100.6 is amended to exempt students from the requirements for the career development and occupational studies commencement credential ("CDOS"), including the work readiness assessment, provided that the student is otherwise eligible to exit from high school and has otherwise demonstrated knowledge and skills relating to the CDOS learning standards; and o Section 100.7 is amended to provide an exemption from the sub- tests of the general comprehensive examination requirements for a high school equivalency diploma where students meet certain criteria for the 2019-20 and 2020-21 school years. This notice is intended to serve as both a notice of emergency adoption and a notice of revised rule making. The notice of proposed rule making was published in the *State Register* on May 20, 2020, I.D. No. EDU-20-20-00008-EP. The emergency rule will expire July 9, 2021. Revised rule making(s) were previously published in the State Register on December 30, 2020. Emergency rule compared with proposed rule: Substantial revisions were made in sections 80-5.27 and 100.7(a). Text of rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov Data, views or arguments may be submitted to: Julia Patane, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 148EB, Albany, NY 12234, (518) 474-6400, email: 474-6400, REGCOMMENTS@nysed.gov Public comment will be received until: 45 days after publication of this Revised Regulatory Impact Statement Since the publication of a Notice of Emergency Adoption and Revised Rule Making in the State Register on March 31, 2021, substantial revisions were made to sections 100.7(a) and 80-5.27 of the Commissioner's regulations to provide additional flexibility related to the Emergency COVID-19 certificate and to clarify the amendments relating to the subtests of the general comprehensive examination requirements for a high school equivalency diploma. These substantial revisions do not require any changes to the previously published Regulatory Impact Statement. #### Revised Regulatory Flexibility Analysis Since the publication of a Notice of Emergency Adoption and Revised Rule Making in the State Register on March 31, 2021, substantial revisions were made to sections 100.7(a) and 80-5.27 of the Commissioner's regulations to provide additional flexibility related to the Emergency COVID-19 certificate and to clarify the amendments relating to the subtests of the general comprehensive examination requirements for a high school equivalency diploma. These substantial revisions do not require any changes to the previously published Regulatory Flexibility Analysis for Small Businesses and Local #### Revised Rural Area Flexibility Analysis The purpose of the proposed amendments to the Regulations of the Commissioner of Education is to provide flexibility for certain regulatory requirements in response to the COVID-19 crisis. On January 30, 2020, the World Health Organization designated the novel coronavirus, COVID-19, outbreak as a Public Health Emergency of International Concern. On March 7, 2020, the Governor of New York State declared a State disaster emergency for the entire State of New York pursuant to Executive Order 202. Subsequently, the Governor issued additional Executive Orders in response to the COVID-19 crisis, including orders directing the closure of schools and directing nonessential work personnel to work from home. In response, the Department has adopted emergency regulations to address numerous issues resulting from the interruptions caused by the COVID-19 crisis. To address additional issues resulting from the interruptions caused by the COVID-19 crisis, the Department is proposing further emergency regulatory amendments providing flexibility related to the following: • Renewal of limited permits in medicine; - In-person CPR course certification requirements for dentists and dental hygienists; - The takeover and restructuring of struggling and persistently struggling schools; - Teacher certification through the Individual Evaluation pathway; - · Expiration dates of the Initial certificate, Initial Reissuance, Provisional certificate, Provisional Renewal, and Conditional Initial certificate for teacher candidates: - Emergency COVID-19 teaching certificates; - School district leader and school district business leader assessments; - Annual monitoring and tracking of prekindergarten program effectiveness and the annual report of the percentage of prekindergarten children making significant gains; - Application deadline for alternative high school equivalency preparation programs; - Unit of study
requirements; - Regents examinations, pathway assessments, alternative assessments, technical assessments, and locally developed test requirements for a di- - NYS career and development and occupational studies commencement credential; and - General comprehensive examination requirements for a high school equivalency diploma. The proposed amendment provides flexibility for certain regulatory requirements during the COVID-19 crisis. Thus, the proposed amendment does not adversely impact entities in rural areas of New York State. Accordingly, no further steps were needed to ascertain the impact of the proposed amendment on entities in rural areas and none were taken. Thus, a rural flexibility analysis is not required and one has not been prepared. #### Revised Job Impact Statement The purpose of the proposed amendments is to provide flexibility for certain regulatory requirements in response to the COVID-19 crisis. The proposed amendment provides flexibility related to the following: - Renewal of limited permits in medicine; - · In-person CPR course certification requirements for dentists and dental hygienists; - The takeover and restructuring of struggling and persistently struggling schools; - Teacher certification through the Individual Evaluation pathway; - Expiration dates of the Initial certificate, Initial Reissuance, Provisional certificate, Provisional Renewal, and Conditional Initial certificate for teacher candidates; • Emergency COVID-19 teaching certificates; - School district leader and school business leader assessments; - Annual monitoring and tracking of prekindergarten program effectiveness and the annual report of the percentage of prekindergarten children making significant gains; - Application deadline for alternative high school equivalency preparation programs; - Unit of study requirements; - Regents examinations, pathway assessments, alternative assessments, technical assessments, and locally developed test requirements for a di- - · NYS career and development and occupational studies commencement credential; and - General comprehensive examination requirements for a high school equivalency diploma. Because it is evident from the nature of the proposed amendment that it will have no impact on the number of jobs or employment opportunities in New York State, no further steps were needed to ascertain that fact and none were taken. #### Assessment of Public Comment Following publication of the Notice of Emergency Adoption and Revised Rule Making in the State Register on March 31, 2021, the State Education Department received the following comment on the proposed amendment: 1. COMMENT: A commenter stated that they support the amendments to sections 100.2 and 100.5 that "provide exemptions to Regents exams and other requirements during the COVID-19 crisis so that students are still able to meet their diploma requirements since the June and August 2021 exams are canceled. DEPARTMENT RESPONSE: The comment is supportive, therefore, no changes to the proposed rule are needed. #### NOTICE OF ADOPTION Designation of the Executive Deputy Commissioner As the Deputy Commissioner of Education as Specified in Education **Law Section 101** I.D. No. EDU-04-21-00009-A Filing No. 547 Filing Date: 2021-05-11 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of section 3.8(b) of Title 8 NYCRR. Statutory authority: Education Law, section 101 (not subdivided) Subject: Designation of the Executive Deputy Commissioner as the Deputy Commissioner of Education as specified in Education Law section Purpose: To conform the Regents Rules to changes in the internal organization of the State Education Department. Text or summary was published in the January 27, 2021 issue of the Register, I.D. No. EDU-04-21-00009-EP. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov #### Initial Review of Rule As a rule that requires a RFA, RAFA or JIS, this rule will be initially reviewed in the calendar year 2024, which is no later than the 3rd year after the year in which this rule is being adopted. #### Assessment of Public Comment The agency received no public comment. #### NOTICE OF ADOPTION #### Relates to the Licensure of Registered Pharmacy Technicians I.D. No. EDU-04-21-00010-A Filing No. 548 Filing Date: 2021-05-11 **Effective Date: 2021-05-26** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of sections 29.2, 29.7, Part 63; addition of sections 63.14 and 63.15 to Title 8 NYCRR. Statutory authority: Education Law, sections 207, 212, 6504, 6507 and 6509; L. 2019, ch. 414 Subject: Relates to the Licensure of Registered Pharmacy Technicians. **Purpose:** To implement the provisions of chapter 414 of the Laws of 2019 relating to the licensure of registered pharmacy technicians. *Text or summary was published* in the January 27, 2021 issue of the Register, I.D. No. EDU-04-21-00010-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov #### Initial Review of Rule As a rule that requires a RFA, RAFA or JIS, this rule will be initially reviewed in the calendar year 2026, which is the 4th or 5th year after the year in which this rule is being adopted. This review period, justification for proposing same, and invitation for public comment thereon, were contained in a RFA, RAFA or JIS: An assessment of public comment on the 4 or 5-year initial review period is not attached because no comments were received on the issue. Assessment of Public Comment Since the publication of a Notice of Proposed Rule Making was published in the January 27, 2021 State Register, the State Education Department received the following comments: 1. COMMENT: A national pharmacy technician certification board, among other things, expressed its support for the proposed changes to the Education Law, which establishes and defines the practice of registered pharmacy technicians. The commenter also stated that it appreciates New York State's efforts to enhance medication safety for its citizens by requiring registered pharmacy technicians serving patients in Article 28 facilities to obtain certification from a nationally accredited pharmacy technician certification program. Additionally, the commenter asserted that earning national pharmacy technician certification is an important first step toward a rewarding career in healthcare and that pharmacy technicians with national certification have a stronger organizational and career commitment and view themselves as making fewer medication errors. The commenter then thanked the State and the Department for making pharmacy technician registration and certification a priority. DEPARTMENT RESPONSE: The Department appreciates the supportive comments as it works to both protect the public and provide greater access to healthcare services to New Yorkers. 2. COMMENT: A commenter, stated that they have patient safety concerns about Article 137-A of the Education Law's increase in the supervisor to supervisees ratio. The commenter stated that, as a New York State pharmacist, they understand "... the need to recognize pharmacy technicians as they are the backbone of a successful pharmacy." The commenter further stated that this bill, among other things, gives technicians a registered pharmacy technician title in hospital settings but it does not change anything in the community setting. The commenter stated that the bill also changes the ratio from 1 pharmacist supervising 2 technicians to 4 technicians in all pharmacy settings but does not include pharmacy interns in this increased ratio, despite the fact that they would also be supervised by the same pharmacist. The commenter asserted that "[c]ommunity pharmacies have started taking advantage of this ratio and are cutting pharmacist hours. One pharmacist will be supervising too many staff." The commenter claimed that many pharmacists are afraid to speak up because their employer will be "out to get them". The commenter further asserted that healthcare providers should be doing what is best for the public and not allowing companies to make changes that can put lives in jeopardy. The commenter claimed that "[i]n many settings pharmacists will be working alone verifying 400-700 prescriptions. Pharmacy technicians are being burdened with more work and more pressure trying to make up for the loss of pharmacist hours. The combination of all this truly can jeopardize patient safety." The commenter stated that they understand the need for companies to make profits in order to be successful. However, the commenter questioned whether being successful means putting patient safety at risk. The commenter stated that we should not have to wait for a mistake to happen to make a change and that mistakes can be prevented now if we choose. The commenter indicated that a petition was recently started on change.org opposing the supervisor to supervisee ratio change and that it had amassed over 300 signatures in about a week. The commenter claimed that but for fear of repercussions, they believe that this petition would be signed by every community pharmacy employee, from pharmacy supervisors to technicians. The commenter requested that the supervisor to supervisee ratio change be exclude from the bill when it goes into effect on April 25, 2021 because, the commenter and community pharmacy employees across the state are
very concerned about patient safety while working alone as a pharmacist and supervising more staff. The commenter further stated that "[a]s the voice for all pharmacists in a community setting, we strongly advise that the ratio remains 2:1 for the safety of everyone. DEPARTMENT RESPONSE: The increase in the pharmacist to supervisees ratio from 1 to 2 to 1 to 4 is required by statute. Thus, the ratio cannot be eliminated or changed by the Department. The proposed amendment to the Regulations of the Commissioner of Education is consistent with the statute. Thus, no changes are necessary. # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Civic Readiness Pathway to Graduation and the New York State **Seal of Civic Readiness** I.D. No. EDU-21-21-00006-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Amendment of section 100.5(a), (d); renumbering of section 100.5(i) to 100.5(j); addition of new section 100.5(i) to Title 8 Statutory authority: Education Law, sections 101, 207, 208, 305, 308 and Subject: Civic Readiness Pathway to Graduation and the New York State Seal of Civic Readiness. Purpose: To establish the civic readiness pathway to graduation and the New York State Seal of Civic Readiness. Text of proposed rule: 1. The opening paragraph of subdivision (a) of section 100.5 of the Regulations of the Commissioner of Education is amended to read as follows: - (a) General requirements for a Regents or a local high school diploma. Except as provided in clauses (5)(i)(c), (e) and (f) of this subdivision, paragraphs (d)(6), [and] (11), and (13) and subdivision (g) of this section, the following general requirements shall apply with respect to a Regents or local high school diploma. Requirements for a diploma apply to students depending upon the year in which they first enter grade nine. A student who takes more than four years to earn a diploma is subject to the requirements that apply to the year that student first entered grade nine. Students who take less than four years to complete their diploma requirements are subject to the provisions of subdivision (e) of this section relating to accelerated graduation. - 2. Subclause (1) of clause (f) of subparagraph (i) of paragraph (5) of subdivision (a) of section 100.5 of the Regulations of the Commissioner of Education is amended to read as follows: - (1) Except as provided in [paragraph] paragraphs (d)(11) and (13) of this section, students who first enter grade nine in September 2011 and thereafter or who are otherwise eligible to receive a high school diploma pursuant to this section in June 2015 and thereafter must meet the requirements of clauses (a), (b), (c), (d) and (e) of this subparagraph and also pass any one of the following assessments: 3. Subdivision (d) of section 100.5 of the Regulations of the Commis- sioner of Education is amended by adding a new paragraph (13) to read as follows: - (13) Civics pathway. Students enrolled in high school in September 2021 and thereafter or who are otherwise eligible to receive a high school diploma pursuant to this section may meet the diploma requirements described in this section by: - (i) completing the applicable credit requirements pursuant to this section; - (ii) completing the requirements for the New York State Seal of Civic Readiness as pursuant to subdivision (i) of this section; and - (iii) passing four assessments, one in each of the four subject areas of English, mathematics, science and social studies (United States History and government or global history and geography), as set forth in clauses (a)(5)(i)(a)-(e) of this section. - 4. Subdivision (i) of section 100.5 of the Regulations of the Commissioner of Education is relettered subdivision (j) and a new subdivision (i) is added to read as follows: - (i) New York State Seal of Civic Readiness. - (1) Purpose and Intent. The purpose of this subdivision is to establish requirements for earning a New York State (NYS) Seal of Civic Readiness. The intent of the NYS Seal of Civic Readiness is to encourage the study of civics and civility through experiential learning; certify attainment of civic readiness; provide employers with a method of identifying high school graduates with skills in civics and civility; provide universities with an additional method to recognize applicants seeking admission; prepare students with twenty-first century skills; recognize the value of K-12 Social Studies education in schools as a means to build civic knowledge; empower students as agents of positive social change to redress historical and contemporary oppression and strengthen our diverse democracy. The NYS Seal of Civic Readiness shall be awarded to students who meet the criteria of this subdivision and complete all criteria prescribed by the Commissioner at a New York State high school approved by the commissioner to offer the NYS Seal of Civic Readiness The NYS Seal of Civic Readiness shall be affixed to high school diplomas and transcripts of graduating pupils attaining Seal criteria. No fee shall be charged to a student pursuant to this subdivision. 2) School district requirements. School district participation in the NYS Seal of Civic Readiness program is voluntary. A school district that wishes to participate in the program shall: (i) submit an application for approval to the commissioner, in a form and by a date prescribed by the commissioner, for the school district to participate in the program. Such application shall include a narrative that describes how the district will implement the NYS Seal of Civic Readiness program, including plans for program communications, processes pertaining to student tracking, advisement and evaluation, and timeliness and benchmarks for the program; (ii) maintain appropriate records in order to identify students who have earned a NYS Seal of Civic Readiness. At the end of each school year in which a school district participates in the program, the school district shall submit a report to the commissioner, in a form and by a date prescribed by the commissioner, that includes the number of students receiving the Seal along with relevant data including, but not limited to the criteria chosen under subparagraph (4)(ii) and (iii) of this subdivision; and (iii) establish and identify a NYS Seal of Civic Readiness Commit- (a) The SCRC shall include, but is not limited to, the following personnel: (1) at least one Social Studies teacher; (2) at least one School Counselor or other staff who will track student progress on earning the Seal; and (3) at least one administrator or other staff member who will serve as the main contact with the Department in order to collect data on school offerings and submit copies of student work to the Department if requested. (b) The SCRC shall: (1) create a NYS Seal of Civic Readiness plan that includes, but is not limited to, details concerning, communications, student advisement, evaluation, and presentation of awards; (2) create a master list of all available courses and extracurricular activities pertaining to the NYS Seal of Civic Readiness program within their high school including, but not limited to dates for required benchmarks throughout the program year; (3) develop a student tracking process, including an application process to be completed by interested students and reviewed by an advisor; (4) review and approve potential service learning, extracurricular and work-based learning experiences, the Middle School Capstone Project if available, Civic Projects and Civics Capstone Projects in accordance with Commissioner's guidelines; and (5) review and evaluate all coursework, assessments, and civic experiential learning completed by each student to ensure criteria for the seal are met. (3) Student requirements. (i) Students who wish to receive the NYS Seal of Civic Readiness shall complete all requirements for a New York State local or Regents diploma. (ii) In addition, students shall earn points, as outlined in guidance by the Commissioner, in each of the two areas listed below: (a) Area 1: Criteria for Demonstrating Civic Knowledge. Students may earn points, as outlined in guidance by the Commissioner, by earning credit in social studies courses, passing or receiving a mastery level score on a social studies Regents examination, or completing a civic readiness research project. (b) Area 2: Criteria for Demonstrating Civic Participation. Students may earn points, as outlined in guidance by the Commissioner, by completing a culminating high school civic project, completing a service learning project, completing a middle school or high school Civics Capstone project, achieving proficiency in a civic engagement elective course, or participating in an extra-curricular program or work-based learning experience that promotes civic engagement or civic action for a minimum of 40 hours. Text of proposed rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov *Data, views or arguments may be submitted to:* Marybeth Casey, Assistant Commissioner, NYS Education Department, Office of Curriculum & Instruction, 89 Washington Avenue, Room 2M, Albany, NY 12234, (518) 474-0059, email: REGCOMMENTS@nysed.goc Public comment will be received until: 60 days after publication of this notice. This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. Regulatory Impact Statement ľ. STAŤUTÔRY AUTHORITY: Education Law § 101 continues the existence of the Education Department, with the Board of Regents at its head and the Commissioner of Education as the chief administrative officer, and charges the Department with the general management and supervision of public schools and the educational work of the State.
Education Law § 207 empowers the Board of Regents and the Commissioner to adopt rules and regulations to carry out laws of the State regarding education and the functions and duties conferred on the Department by law. Education Law § 208 authorizes the Regents to establish examinations as to attainments in learning and to award and confer suitable certificates, diplomas and degrees on persons who satisfactorily meet the requirements prescribed. Education Law § 305(1) and (2) provide that the Commissioner, as chief executive officer of the State system of education and of the Board of Regents, shall have general supervision over all schools and institutions subject to the provisions of the Education Law, or of any statute relating to education, and shall execute all educational policies determined by the Board of Regents. Education Law section 308 authorizes the Commissioner to enforce and give effect to any provision in the Education Law or in any other general or special law pertaining to the school system of the State or any rule or direction of the Regents. Education Law section 309 charges the Commissioner with the general supervision of boards of education and their management and conduct of all departments of instruction. #### 2. LEGISLATIVE OBJECTIVES: The proposed rule is consistent with the authority conferred by the above statutes and is necessary to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. #### 3. NEEDS AND BENEFITS: In January 2018, the NYS Board of Regents adopted the Every Student Succeeds Act (ESSA). The ESSA plan reflects the Board's commitment to educational equity. The ESSA plan states that the mission of the Board of Regents is to provide positive learning environments so that every student is prepared for college, career, and citizenship. The NYSED ESSA plan purposefully includes Civic Readiness in measures of school accountability, school quality, and student success. Providing robust K-12 instruction and experiential learning in civics is central to the New York State Education Department's (NYSED or Department) ESSA plan. Our nation's public schools were founded to develop citizens with knowledge about the rights and responsibilities of self-government. Civicready students use civic knowledge, skills, and mindsets to make decisions and take actions for themselves, their communities, and the public good as members of a culturally diverse, democratic society. Schools, therefore, provide students meaningful opportunities to develop specific civic knowledge, skills, and mindsets, and to participate in authentic actions and experiences that are necessary for them to function as productive civic participants within their schools, communities, states, our country, and the world. The Department is committed to empowering the civic agency of students and promoting student civic readiness as part of their prekindergarten-grade 12 education. NYSED understands that the standards we seek our children to attain can only be fully achieved by incorporating a diversity, equity, and inclusion lens in every facet of our work. This understanding has created an urgency around promoting equitable opportunities that help all children thrive. By promoting civic readiness in schools, our goal is to develop students' abilities across lines of difference and elevate historically marginalized voices. Through civic readiness students gain the skills necessary to achieve their personal goals, including financial literacy to enable them to attend to their own needs and thus enabling them to become positive agents of social change. Subsequently, in 2018, the Department established a Civic Readiness Task Force (Task Force) charged with making recommendations that included, but were not limited to, defining "civic readiness" and considering such initiatives as a State Seal of Civic Readiness, and a Civics Capstone Project. The 33 members of the Task Force include teachers, curriculum specialists, school administrators, college professors, and representatives of civic organizations of diverse backgrounds from all parts of the State. The group met in person in plenary sessions with representatives of the Department through 2019 and continue to meet within both a large group and in smaller subcommittees with NYSED representatives. In January 2020, the Civic Readiness Task Force presented recommendations (https://www.regents.nysed.gov/common/regents/files/CCCRWG%20-%20Civic%20Readiness%20Initiative%20 Presentation.pdf) to the Board of Regents. These recommendations included a definition of Civic Readiness, a Civics Capstone Project, and the Seal of Civic Readiness. NYSED released a Civic Readiness Survey and received public comments from May 1, 2020 until October 1, 2020. Eight hundred thirty-six respondents represented all geographic regions of New York State, with 84 percent of the responses coming from teachers. Over 98 percent supported the recommendations of the Civic Readiness Task Force, 89 percent of respondents support creating a +1 Civics Pathway, and 65 percent of respondents support creating a mandatory requirement for Participation in Government students to complete the Civics Capstone Project. Generation Citizen (Attachment B) submitted a white paper in support. The New York State Bar Association (Attachment C) and Democracy Ready Youth Leadership Initiative (Attachment D) sent in letters of support. The Seal of Civic Readiness: The proposed Seal of Civic Readiness, modeled on the existing Seal of Biliteracy, is a formal recognition that a student has attained a high level of proficiency in terms of civic knowledge, civic skills, civic mindset, and civic experiences. The Seal of Civic Readiness distinction on a high school transcript and diploma: - Shows the student's understanding of a commitment to participatory government; civic responsibility and civic values; - Demonstrates to universities, colleges, and future employers that the student has completed an action project in civics or social justice; and Recognizes the value of civic engagement and scholarship In order to obtain the Seal of Civic Readiness, a student must complete all requirements for a New York State local or Regents diploma and earn a specified number of points, to be outlined in guidance issued by the Department, in two areas: Civic Knowledge and Civic Participation. Civic Knowledge: Students may demonstrate proficiency in civic knowledge by earning credit in Social Studies courses, receiving a passing or mastery score on a Social Studies Regents Exam, or completing a civic readiness research project. • Civic Participation: Students may demonstrate proficiency in civic participation by completing a culminating high school civic project, completing a service learning project, achieving proficiency in a civic engagement elective course, or participating in an extra-curricular program or work-based learning experience that promotes civic engagement or civic action for a minimum of 40 hours. Students may also earn points by completing a middle school Capstone project or a high school Capstone project. Students may begin earning points for the Seal of Civic Readiness in Middle School. Similar to the Seal of Biliteracy, the Department proposes that the Seal of Civic Readiness would earn a school two points toward their College, Career, Civic Readiness Index (CCCRI). This enables Civic Readiness to be among the academic indicators of school quality and student success. The Department is proposing to begin a pilot program for the Seal of Civic Readiness beginning with a small sample of New York State Schools beginning in fall 2021. 4 + Civic Readiness Pathway to a High School Diploma If approved, the proposed rule would allow students who earn the Seal of Civic Readiness to apply that accomplishment toward a +1 Civic Readiness pathway to a diploma. The proposed pathway would allow students to graduate with a regular diploma when they have demonstrated the State's standards for academic achievement in math, English, science, social studies, and the State's requirements for civic readiness knowledge and skills necessary for college, career, and citizenship after high school. The Civics Readiness pathway would be added to the existing +1 pathways to a diploma that currently include STEM-Math, STEM, Science, Humanities, Arts, CTE, CDOS and World languages. 4. COSTS: (a) Costs to State government: none. (b) Costs to local government: School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. For those school districts that choose to participate there may be costs associated with the creation and operation of the Seal of Civic Readiness Committees and the preparation of applications and reports, as well as costs related to record keeping to ensure the student has met the requirements for the Seal of Civic Readiness and Civic Readiness Pathway. However, the proposed rule will not impose significant costs on participating school districts. The formation of a Seal of Civic Readiness Committee, with a minimum of three staff members, may be structured as voluntary membership with no associated costs. Costs of communicating the program to the public, which may include brochures, presentations and letters to the public, would range from \$0 to \$50 per year. In the long term, the proposed rule is expected to foster the graduation of more civic-ready students with civic knowledge skills and mindsets to make decisions and take actions for themselves, their communities, and the public good. (c) Costs
to private regulated parties: none. (d) Costs to regulating agency for implementation and continued administration of the rule: none. 5. LOCAL GOVERNMENT MANDATES: The proposed rule implements Regents policy related to establishing a Civic Readiness pathway to graduation as well as a NYS Seal of Civic Readiness, and does not impose any additional program, service, duty or responsibility upon local governments. School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. School districts that do participate in the Seal of Civic readiness would be required to (i) submit an application for participation; (ii) maintain appropriate records in order to identify students who have earned a NYS Seal of Civic Readiness; and (iii) form a Seal of Civic Readiness Committee, who must: create a NYS Seal of Civic Readiness plan; create a master list of all available courses and extra-curricular activities pertaining to the NYS Seal of Civic readiness program within their high school; develop a student tracking process, review and approve potential service learning, extracurricular and work-based learning experiences, the Middle School Capstone Project if available, Civic Projects and Civics Capstone Projects in accordance with Commissioner's guidelines; and review and evaluate all coursework, assessments, and civic experiential learning completed by each student to ensure criteria for the seal are met. Additionally, school districts that participate in the Seal of Civic Readiness program must issue a regular high school diploma to students who meet the requirements for the Civic Readiness pathway. Participating districts would also be required to affix the seal to the transcript and permanent records of a student who earns the seal. #### 6. PAPERWORK: Participating districts must submit an application to the Commissioner, in a form and by a date prescribed by the Commissioner, for approval for the school district to participate in the NYS Seal of Civic Readiness program. Participating school districts must maintain appropriate record in order to identify student who have earned a NYS Seal of Civic Readiness. At the end of each school year in which a school district participates it the program, the school district must submit a report to the Commissioner, in a form and by a date prescribed by the Commissioner, that includes the number of students receiving the Seal along with relevant data including, but not limited to the criteria chosen under section 100.5(i)(4)(ii) and (iii). 7. DUPLICATION: The proposed amendment does not duplicate existing State or Federal requirements. 8. ALTERNATIVES: There were no significant alternatives to the rule and none were considered. 9. FEDERAL STANDARDS: There are no applicable Federal standards 10. COMPLIANCE SCHEDULE School districts may choose or decline to participate in the NYS Seal of Civic Readiness. For those that participate, the Civic Readiness graduation pathway option would apply beginning with students enrolled in high school in September 2021 and thereafter, or who are otherwise eligible to receive a high school diploma. It is anticipated that regulated parties will be able to achieve compliance with the proposed rule by its effective date. #### Regulatory Flexibility Analysis Small Businesses: The proposed rule is necessary to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. The proposed rule relates to State learning standards, State assessments, graduation and diploma requirements, and does not impose any adverse economic impact, reporting, record keeping or other compliance requirements on small businesses. Because it is evident from the nature of the proposed amendment that it does not affect small businesses, no further steps were needed to ascertain that fact and none were taken. Accordingly, a regulatory flexibility analysis for small businesses is not required and one has not been prepared. Local Governments: 1. EFFECT OF RULE: The proposed rule applies to those school districts among the 689 public school districts in the State who choose to participate in the NYS Seal of Civic Readiness program. 2. COMPLIANCE REQUIREMENTS: The proposed rule is necessary to implement to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. The proposed rule does not directly impose any additional compliance requirements on school districts. School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. School districts that do participate in the Seal of Civic readiness would be required to (i) submit an application for participation; (ii) maintain appropriate records in order to identify students who have earned a NYS Seal of Civic Readiness; and (iii) form a Seal of Civic Readiness Committee, who must: create a NYS Seal of Civic Readiness plan; create a master list of all available courses and extra-curricular activities pertaining to the NYS Seal of Civic readiness program within their high school; develop a student tracking process, review and approve potential service learning, extracurricular and work-based learning experiences, the Middle School Capstone Project if available, Civic Projects and Civics Capstone Projects in accordance with Commissioner's guidelines; and review and evaluate all coursework, assessments, and civic experiential learning completed by each student to ensure criteria for the seal are met. Additionally, school districts that participate in the Seal of Civic Readiness program must issue a regular high school diploma to students who meet the requirements for the Civic Readiness pathway. Participating districts would also be required to affix the seal to the transcript and permanent records of a student who earns the seal. #### 3. PROFESSIONAL SERVICES: The proposed rule does not impose any additional professional services requirements. #### 4. COMPLIANCE COSTS: School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. For those school districts that choose to participate there may be costs associated with the creation and operation of the Seal of Civic Readiness Committees and the preparation of applications and reports, as well as costs related to record keeping to ensure the student has met the requirements for the Seal of Civic Readiness and Civic Readiness Pathway. However, the proposed rule will not impose significant costs on participating school districts. The formation of a Seal of Civic Readiness Committee, with a minimum of three staff members, may be structured as voluntary membership with no associated costs. Costs of communicating the program to the public, which may include brochures, presentations and letters to the public, would range from \$0 to \$50 per year. In the long term, the proposed rule is expected to foster the graduation of more civic-ready students with civic knowledge skills and mindsets to make decisions and take actions for themselves, their communities, and the public good. #### 5. ECONOMIC AND TECHNOLOGICAL FEASIBILITY: The proposed rule does not impose any new technological requirements on school districts or charter schools. Economic feasibility is addressed in the Costs section above. #### 6. MINIMIZING ADVERSE IMPACT: The proposed rule is necessary to implement to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. #### 7. LOCAL GOVERNMENT PARTICIPATION: Comments on the proposed rule were solicited from school districts through the offices of the district superintendents of each supervisory district in the State and from the chief school officers of the five big city school districts # Rural Area Flexibility Analysis # 1. TYPES AND ESTIMATED NUMBERS OF RURAL AREAS: The proposed rule applies to each of the 689 public school districts in the State, including those located in the 44 rural counties with less than 200,000 inhabitants and the 71 towns in urban counties with a population density of 150 per square mile or less. # 2. ŘEPORTÍNG, ŘECORDKEEPING AND OTHER COMPLIANCE REQUIREMENTS; AND PROFESSIONAL SERVICES: The proposed rule is necessary to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. The proposed rule does not directly impose any additional compliance
requirements on school districts. School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. School districts that do participate in the Seal of Civic readiness would be required to (i) submit an application for participation; (ii) maintain appropriate records in order to identify students who have earned a NYS Seal of Civic Readiness; and (iii) form a Seal of Civic Readiness Committee, who must: create a NYS Seal of Civic Readiness plan; create a master list of all available courses and extra-curricular activities pertaining to the NYS Seal of Civic readiness program within their high school; develop a student tracking process, review and approve potential service learning, extracurricular and work-based learning experiences, the Middle School Capstone Project if available, Civic Projects and Civics Capstone Projects in accordance with Commissioner's guidelines; and review and evaluate all coursework, assessments, and civic experiential learning completed by each student to ensure criteria for the seal are met. Additionally, school districts that participate in the Seal of Civic Readiness program must issue a regular high school diploma to students who meet the requirements for the Civic Readiness pathway. Participating districts would also be required to affix the seal to the transcript and permanent records of a student who earns the seal. #### 3. COMPLIANCE COSTS: School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program. For those school districts that choose to participate there may be costs associated with the creation and operation of the Seal of Civic Readiness Committees and the preparation of applications and reports, as well as costs related to record keeping to ensure the student has met the requirements for the Seal of Civic Readiness and Civic Readiness Pathway. However, the proposed rule will not impose significant costs on participating school districts. The formation of a Seal of Civic Readiness Committee, with a minimum of three staff members, may be structured as voluntary membership with no associated costs. Costs of communicating the program to the public, which may include brochures, presentations and letters to the public, would range from \$0 to \$50 per year. In the long term, the proposed rule is expected to foster the graduation of more civic-ready students with civic knowledge skills and mindsets to make decisions and take actions for themselves, their communities, and the public good. #### 4. MINIMIZING ADVERSE IMPACT: The proposed rule is necessary to implement to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. School district participation in the NYS Seal of Civic Readiness program is voluntary, and the Civic Readiness pathway is dependent on a school district's participation in the NYS Seal of Civic Readiness program #### 5. RURAL AREA PARTICIPATION: Comments on the proposed rule were solicited from school districts through the offices of the district superintendents of each supervisory district in the State, from the chief school officers of the five big city school districts, including those in rural areas. #### Job Impact Statement The proposed rule is necessary to implement Regents' policy to create a Civic Readiness graduation pathway and establish a New York Seal of Civic Readiness. The Civic Readiness pathway would permit students to earn a regular high school diploma if they compete the credits requirements, meet the requirements to earn the Seal of Civic Readiness, and pass four required Regents assessments. The proposed rule relates to State learning standards, State assessments, graduation and diploma requirements, and higher levels of student achievement, and will not have an adverse impact on jobs or employment opportunities. Because it is evident from the nature of the proposed rule that it will have a positive impact, or no impact, on jobs or employment opportunities, no further steps were needed to ascertain those facts and none were taken. Accordingly, a job impact statement is not required and one has not been prepared. # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED # Requirements for Chiropractic Education Programs and Education Requirements for Licensure As a Chiropractor I.D. No. EDU-21-21-00008-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** Amendment of sections 52.14 and 73.1 of Title 8 NYCRR. Statutory authority: Education Law, sections 207, 6504, 6507, 6551 and 6554 Subject: Requirements for Chiropractic Education Programs and Education Requirements for Licensure as a Chiropractor. **Purpose:** To conform the Commissioner's regulations to national education standards for postsecondary education. *Text of proposed rule:* 1. Section 52.14 of the Regulations of the Commissioner of Education is amended to read as follows: Section 52.14. Chiropractic. Admission requirements to a college of chiropractic shall include the following preprofessional education: [60] 90 semester hours of college study, with a GPA of not less than 2.75 on a 4.0 scale or its substantial equivalent as determined by the department and a minimum of 24 semester hours in life and physical science courses, which may include, but not be limited to, courses in general biology, human anatomy, physiology, general chemistry, biochemistry, physics, biomechanics and kinesiology[, and, of these 24 semester hours, at]. At least half of [such hours] these courses shall include a laboratory component. 2. Subdivision (a) of section 73.1 of the Regulations of the Commissioner of Education is amended to read as follows: (a) To meet the professional education requirement, the applicant shall present evidence of the completion of not less than [60] 90 semester hours of preprofessional postsecondary education, with a GPA of not less than 2.75 on a 4.0 scale or its substantial equivalent as determined by the department and a minimum of 24 semester hours in life and physical science courses, which may include, but is not [be] limited to, courses in general biology, human anatomy, physiology, general chemistry, biochemistry, physics, biomechanics and kinesiology[, and, of these 24 semester hours, at]. At least half of [such hours] these courses shall include a laboratory component[, and]. The applicant shall also present evidence of a program of chiropractic education consisting of either: (1) the completion of a program of chiropractic education of not less than four academic years, or the equivalent thereof, registered by the department or accredited by an accrediting organization acceptable to the department; or - (2) the completion of not less than four academic years of chiropractic education satisfactory to the department, culminating in a degree, diploma or certificate in chiropractic recognized by the appropriate civil authorities of the country in which the school is located as acceptable for entry into practice in such country. To satisfy the professional study requirements pursuant to this paragraph, the applicant shall also complete not less than two academic years of study satisfactory to the department in a registered or accredited chiropractic school program, including such subjects as may be necessary for certification by such program that the candidate is prepared to enter the New York State chiropractic licensing examination. - (b) An applicant who lacks not more than 30 semester hours of the preprofessional postsecondary education required in subdivision (a) of this section may satisfy such requirement by providing evidence acceptable to the department of the following experience completed after earning a degree in chiropractic: (1) an internship acceptable to the department; or (2) graduate study acceptable to the department. [(b)] (c) Courses failed in a school of chiropractic, for which credit has been granted toward meeting the requirements of another school of chiropractic may not be counted toward meeting the requirements of this Part. [(c)] (d) A program of chiropractic education shall be considered completed upon certification of completion by the school in which such program was taken and proof that the applicant has been awarded the appropriate chiropractic degree, diploma or certificate. Text of proposed rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112 EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov *Data, views or arguments may be submitted to:* Sarah S. Benson, Deputy Commissioner, NYS Education Department, Office of the Professions, 89 Washington Avenue, 2nd Floor EB, West Wing, Albany, NY 12234, (518) 486-1727, email: REGCOMMENTS@nysed.gov Public comment will be received until: 60 days after publication of this notice. #### Regulatory Impact Statement 1. STAŤUTÔRY AUTHORITY: Section 207 of the Education Law grants general rule making authority to the Board of Regents to carry into effect the laws and policies of the State relating to education. Section 6504 of the Education Law authorizes the Board of Regents to supervise the admission to and regulation of the practice of the professions. Paragraph (a) of subdivision (2) of section 6507 of the Education Law authorizes the Commissioner of Education to promulgate regulations in administering the
admission to and the practice of the professions. Section 6551 of the Education Law defines the practice of the profession of chiropractic. Section 6554 of the Education Law establishes the requirements for licensure as a chiropractor and authorizes standards for such licensure to be included in regulations promulgated by the Commissioner of Education. 2. LEGISLATIVE OBJECTIVES: Education Law section 6554 authorizes the Department to establish educational requirements for the profession of chiropractic. The Council on Chiropractic Education (CCE) is the only agency approved by the United States Department of Education to accredit Doctor of Chiropractic Programs (DCP). Effective January 2014, the (CCE) changed its requirements for student admissions to a DCP. These changes included raising the number of semester hours of undergraduate study to at least 90 semester hours (3 years) with a GPA of not less than 2.75 on a 4.0 scale. However, currently, sections 52.14 and 73.1(a) of the Commissioner's regulations do not contain a minimum GPA requirement and only require the completion of not less than 60 semester hours of preprofessional post-secondary education, with a minimum of 24 semester hours in life and physical science, which may include, but not be limited to, courses in general biology, human anatomy, physiology, general chemistry, biochemistry, physics, biomechanics and kinesiology, and, of these 24 semester hours, half of such courses must include a laboratory component. The proposed amendments to sections 52.14 and 73.1(a) of the Commissioner's regulations conform such sections to the above-referenced national education standards by requiring the completion of not less than 90 semester hours of preprofessional postsecondary education, with a GPA of not less than 2.75 on a 4.0 scale or its substantial equivalent as determined by the Department and a minimum of 24 semester hours in life and physical science, which may include, but not be limited to, courses in general biology, human anatomy, physiology, general chemistry, biochemistry, physics, biomechanics and kinesiology, and, of these 24 semester hours, half of such courses must include a laboratory component. Additionally, the proposed amendment to section 73.1(a) of the Commissioner's regulations provides applicants, who lack not more than 30 semester hours of the required 90 semester hours of preprofessional postsecondary education, to satisfy this requirement by providing evidence acceptable to the Department of either completing an internship acceptable to the Department; or graduate study acceptable to the Department, after earning a degree in chiropractic. #### 3. NEEDS AND BENEFITS: With the exception of New York State, all other states follow all of the CCE preprofessional education requirements. By conforming sections 52.14 and 73.1(a) of the Commissioner's regulations to the national education standards, the proposed amendments will also increase the rigor of the preprofessional postsecondary education requirements in the profession of chiropractic in this State, which should enhance public protection and improve the quality of chiropractic services. 4. COSTS: - (a) Costs to State government: There are no additional costs to State government. - (b) Costs to local government: There are no additional costs to local government. - (c) Cost to private regulated parties: The proposed amendment does not impose any additional costs on either higher education institutions or any of the education programs referenced above or the students enrolled in them. - (d) Cost to the regulatory agency: There are no additional costs to the State Education Department. 5. LOCAL GOVERNMENT MANDATES: The proposed amendment does not impose any program, service, duty, or responsibility on local governments. 6. PAPERWORK: There are no new forms, reporting requirements, or other recordkeeping associated with the proposed amendment. 7. DUPLICATION: The proposed amendment does not duplicate any other existing State or federal requirements. 8. ALTERNATIVES: The proposed amendments to sections 52.14 and 73.1(a) of the Commissioner's regulations conform New York State's preprofessional education requirements for students seeking admission to New York State Doctor of Chiropractic Programs to national standards, which will increase the rigor of the preprofessional postsecondary education requirements in the profession of chiropractic in this State and enhance public protection. There are no significant alternatives to the proposed amendment and none were considered. #### 9. FEDERAL STANDARDS: No Federal standards apply to the subject matter of this rule making. The Federal government does not regulate the licensure requirements for applicants for licensure as a chiropractor in New York State. Since there are no applicable federal standards, the proposed amendment does not exceed any minimum federal standards for the same or similar subject areas. #### 10. COMPLIANCE SCHEDULE: If adopted at the September 2021 Regents meeting, the proposed amendment will become effective on September 29, 2021. It is anticipated that regulated parties will be able to comply with the proposed amendment #### Regulatory Flexibility Analysis The purpose of the proposed amendment to sections 52.14 and 73.1(a) of the Regulations of the Commissioner of Education is to conform New York State's preprofessional education requirements for students seeking admission to New York State Doctor of Chiropractic Programs to national standards in order to increase the rigor of the preprofessional postsecondary education requirements in the profession of chiropractic in this State. It is anticipated that the proposed amendment will enhance public protection and improve the quality of chiropractic services. The proposed amendment will not impose any reporting, recordkeeping, or other compliance requirements or costs, or have an adverse impact, on small businesses or local governments. Because it is evident from the nature of the proposed amendment that it will not affect small businesses or local governments, no affirmative steps were needed to ascertain that fact and none were taken. Accordingly, a regulatory flexibility analysis for small businesses and local governments is not required, and one has not been prepared. #### Rural Area Flexibility Analysis The purpose of the proposed amendment to sections 52.14 and 73.1(a) of the Regulations of the Commissioner of Education is to conform New York State's preprofessional education requirements for students seeking admission to New York State Doctor of Chiropractic Programs to national standards in order to increase the rigor of the preprofessional postsecondary education requirements in the profession of chiropractic in this State, which should enhance public protection and improve the quality of chiro- The proposed amendment to the preprofessional education requirements is applicable to individuals seeking admission to New York State Doctor of Chiropractic Programs. One of the purposes of the proposed amendment is to increase the rigor of the preprofessional postsecondary education requirements in the profession of chiropractic in this State, including rural areas of this State. Thus, the proposed amendment does not adversely impact entities in rural areas of New York State. Accordingly, no further steps were needed to ascertain the impact of the proposed amendment on entities in rural areas and none were taken. Thus, a rural flexibility analysis is not required and one has not been prepared. It is not anticipated that the proposed amendment will impact jobs or employment opportunities. This is because the proposed amendment to sections 52.14 and 73.1(a) of the Regulations of the Commissioner of Education conforms New York State's preprofessional education requirements for students seeking admission to New York State Doctor of Chiropractic Programs to national standards in order to increase the rigor of the preprofessional postsecondary education requirements in the profession of chiropractic in this State, which should enhance public protection and improve the quality of chiropractic services. The proposed amendment will not have a substantial adverse impact on jobs and employment opportunities. Because it is evident from the nature of the proposed amendment that it will have no impact on jobs or employment opportunities attributable to its adoption or only a positive impact, no affirmative steps were needed to ascertain these facts and none were taken. Accordingly, a job impact statement is not required and one has not been prepared. # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED School Counselor Bilingual & Supplementary Bilingual **Education Extension & Registration Requirements** I.D. No. EDU-21-21-00009-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Amendment of sections 52.21, 80-2.9 and Subpart 80-4 of Title 8 NYCRR. Statutory authority: Education Law, sections 101, 207, 210, 305, 3001, Subject: School Counselor Bilingual & Supplementary Bilingual Education Extension & Registration Requirements. Purpose: To create the bilingual education extension, supplementary bilingual education extension, and registration requirements for programs leading to the bilingual education extension for initial and professional school counselor certificates. Text of proposed rule: 1. Paragraph (4) of subdivision (b) of section 52.21 of the Regulations of the Commissioner of Education shall be amended to read as follows: - (4) Programs leading to extensions and annotations. To be registered as a program leading to an extension or annotation of a teaching or school counselor certificate, the program shall meet the requirements of this paragraph. The requirements for the extension or annotation are additional to the requirements set forth in this subdivision for the [teaching]
certificate but may be completed as part of the program leading to the certificate. - (i) Programs leading to extensions authorizing the provision of bilingual education for certificates for teaching early childhood education; childhood education; middle childhood education; adolescence education; a special subject; literacy education; career and technical education; students with disabilities in early childhood, or childhood, or middle childhood for programs registered prior to September 2, 2011, or adolescence; students who are blind or visually impaired; students who are deaf or hard of hearing; and students with speech and language disabilities shall - (a) study that will permit the candidate to obtain the following knowledge, understanding and skills: - (1) ... (2) ... - (3) ... - (4) methods of teaching English language arts to bilingual English language learners, including literacy, using the [native]home language and English, for meeting the State learning standards for students, set forth in Part 100 of this Title; - (5) methods of teaching [native] home language arts to bilingual English language learners, including literacy, using the [native]home language and English; and - (6) methods of teaching other content appropriate to the teaching certificate to bilingual English language learners, using the [native-]home language and English, for meeting the State learning standards for students, set forth in Part 100 of this Title; and - (b) ... - (ii) Programs leading to extensions authorizing the provision of bilingual education for certificates in library media specialist, [and] educational technology specialist, and school counselor shall require: - (a) study that will permit the candidate to obtain the following knowledge, understanding and skills: - (1) ... - (2) ... - (3) methods of providing library media services,[or] educational technology services, or school counselor services as appropriate to the [teaching]certificate to bilingual English language learners, using the [native]home language and English; and - (b) college-supervised field experiences of at least 50 clock hours in providing bilingual services, as appropriate to the [teaching] certificate. - 2. Subdivision (a) of section 80-2.9 of the Regulations of the Commissioner of Education shall be amended to read as follows: - (a) The validity of a provisional or permanent certificate issued pursuant to this Part may be extended by the commissioner to include bilingual education if the holder of such certificate meets the requirements described in paragraph (1), (2), (3) or (4) of this subdivision, provided that the candidate applied for and upon application qualified for such extension prior to February 2, 2004 for certificates in the classroom teaching service, or prior to February 2, 2023 for certificates in the school counselor title, except for candidates who are applying for an extension to a certificate title in pupil personnel service, other than the school counselor title, or the administrative and supervisory service for which no time limit for application is applicable. Candidates who apply for an extension in bilingual education on or after February 2, 2004 for certificates in the classroom teaching service, or apply for an extension in bilingual education on or after February 2, 2023 for certificates in the school counselor title, shall meet the requirements of Subpart 80-4 of this Part. Candidates who apply for an extension in bilingual education on or after February 2, 2004 for certificates in the pupil personnel service, other than candidates who apply for an for such extension on or after February 2, 2023 for certificates in the school counselor title, or the administrative and supervisory service shall be required to meet the requirements of this section. - (1) Completion of an approved program registered by the department specifically for service as a teacher of bilingual education. - (i) For teachers of the common branch subjects in the lower (PreK-3) and upper (4-6) elementary grades (PreK-6) (see section 80-2.12 of this Subpart) the program will include methods and materials of teaching English as a second language; cultural perspectives; theory and practice of bilingual/multicultural education; methods of teaching core subject areas in the [native] home language; [native] home language arts; evaluation in bilingual education; and linguistics. The program will provide a college-supervised field experience in bilingual education. (ii) For teachers of occupational subjects (see section 80-2.5 of this Subpart), teachers of children with handicapping conditions (see section 80-2.6 of this Subpart), teachers of reading (see section 80-2.7 of this Subpart), teachers of English, languages other than English, mathematics, the sciences and social studies (see section 80-2.13 of this Subpart) and teachers of special subjects (see section 80-2.14 of this Subpart), the program will include methods and materials of teaching English as a second language; cultural perspectives; theory and practice of bilingual/ multicultural education; methods of teaching the subject area in the [native-[home language; and [native]home language arts. The program will provide a college-supervised field experience in bilingual education. (iii) For pupil personnel service professionals (see sections 80-2.3 and 80-3.11 of this Part), administrative and supervisory personnel (see section 80-2.4 of this Subpart), and school media specialists (see section 80-2.8 of this Subpart), the program will include cultural perspectives, theory and practice of bilingual/multicultural education, and methods of providing services in the [native] home language. The program will provide appropriate college- supervised field experience in the certificate area in a bilingual context. (iv) ... (2) Alternate completion of requirements. A provisional or permanent certificate may be extended to bilingual education for a candidate who has completed the following: (i) For teachers of the common branch subjects in the lower (PreK-3) and upper (4-6) elementary grades (PreK-6) (see section 80-2.12 of this Subpart), 24 semester hours of collegiate study at an institution with an approved bilingual education program to include: methods and materials of teaching English as a second language; cultural perspectives; theory and practice of bilingual/multicultural education; methods of teaching core subject areas in the [native]home language; [native]home language arts; evaluation in bilingual education; and linguistics; (ii) For teachers of occupational subjects (see section 80-2.5 of this Subpart), teachers of children with handicapping conditions (see section 80-2.6 of this Subpart), teachers of reading (see section 80-2.7 of this Subpart), teachers of English, languages other than English, mathematics, the sciences and social studies (see section 80-2.13 of this Subpart), and teachers of special subjects (see section 80-2.14 of this Subpart), 15 semester hours of collegiate study at an institution with an approved bilingual education program to include: methods and materials of teaching English as a second language; cultural perspectives; theory and practice of bilingual/multicultural education; methods of teaching the subject area in the [native] home language; and [native] home language arts; or (iii) For pupil personnel service professionals (see sections 80-2.3 and 80-3.11 of this Part), administrative and supervisory personnel (see section 80-2.4 of this Subpart), and school media specialists (see section 80-2.8 of this Subpart), 15 semester hours of collegiate study at an institution with an approved bilingual education program to include cultural perspectives, theory and practice of bilingual/multicultural education, and methods of providing services in the [native] home language; (iv) ... (v) ... (3) ... (4) ... (5) ... 3. The title of Subpart 80-4 of the Regulations of the Commissioner of Education shall be amended to read as follows: SUBPART 80-4 REQUIREMENTS FOR EXTENSIONS AND ANNOTATIONS OF CERTIFICATES IN THE CLASSROOM TEACHING SERVICE [AP-PLIES]APPLIED FOR ON OR AFTER FEBRUARY 2, 2004 AND IN THE SCHOOL COUNSELOR TITLE APPLIED FOR ON OR AFTER FEBRUARY 2, 2023 - 4. Subdivision (a) of section 80-4.3 of the Regulations of the Commissioner of Education shall be amended to read as follows: - (a) Requirements for the extension in bilingual education. The candidate shall meet the requirements in each of the following - (1) The requirements of this subdivision shall be applicable to the extension in bilingual education of provisional, permanent, initial, emergency COVID-19, or professional certificates in the classroom teaching service and provisional, permanent, initial, or professional certificates in the school counselor title. The requirements of section 80-2.9 of this Part shall be applicable to the extension in bilingual education for certificates in the pupil personnel service, other than certificates in the school counselor title, or the administrative and supervisory service. - (2) The candidate shall meet the requirements in each of the following subparagraphs: (i) Education. (a) ... (2) ... (3) methods of teaching English language arts and [nativehome language arts to bilingual English language learners using the [native]home language and English; (4) methods of teaching other content to bilingual English language learners using the [native] home language and English. (b) ... (2) methods of providing library media services or educational technology services, as appropriate to the teaching certificate, to English language learners using [native]the home language and English. (c) For candidates who are requesting the extension of a certificate in the school counselor title, the candidate shall satisfactorily complete a program registered pursuant to section 52.21(b)(4)(ii) of this Title, or its equivalent consisting of a total of fifteen semester hours of coursework.
Such equivalent coursework shall include study in each of the following subjects: (1) theories of bilingual education and multicultural perspec- tives: and (2) methods of providing school counselor services to English language learners using the home language and English. (ii)... (4) Supplementary bilingual education extension for certificates in the classroom teaching service and in the school counselor title. - (i) Purpose. The purpose of a supplementary bilingual education extension is to authorize a teacher who is currently certified in a title in the classroom teaching service to teach bilingual English language learners and to authorize a certified school counselor to work with bilingual English language learners, where there is a demonstrated shortage, while the [teacher] candidate is matriculated in a program at an institution of higher education leading to an extension in bilingual education. - (iii) Requirements. To be eligible for a supplementary bilingual education extension, a candidate shall meet the following requirements: (b) Certification. The candidate shall hold a valid provisional, initial, emergency COVID-19, permanent, or professional certificate in a title in the classroom teaching service or a valid provisional, initial, permanent, or professional certificate in the school counselor title identified in [this Subpart or Subpart 80-3 of] this Part. (c) The candidate shall be matriculated in a registered program leading to a bilingual education extension [of a certificate as a teacher in the classroom teaching service], as prescribed in section 52.21(b)(4) of this Title, provided that such program must require the candidate to pass an assessment of proficiency in the language of the bilingual education extension sought as a condition for entry into the program. (d) Education. The candidate shall have completed coursework as prescribed in this subparagraph. (1) The candidate shall have completed three semester hours in bilingual education as prescribed in the requirements for a bilingual education extension, set forth in this section, including study in theories of bilingual education and multicultural perspectives. (2) A statement shall be submitted by the chancellor, in the case of employment with the City School District of the City of New York; or by the superintendent, in the case of other employing boards; or by the chief school officer, in the case of employment with another entity required by law to employ certified teachers *or school counselors* certifying: (i) the employing entity seeks to employ the candidate in a position in a certificate title in the classroom teaching service or in the school counselor certificate title with a demonstrated shortage of certified teachers or certified school counselors with an extension in bilingual education: > (ii) ... (iii) ... Text of proposed rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov Data, views or arguments may be submitted to: Petra Maxwell, NYS Education Department, Office of Higher Education, 89 Washington Avenue, Room 975 EBA, Albany, NY 12234, (518) 474-2238, email: OHEREGComments@nvsed.gov Public comment will be received until: 60 days after publication of this This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. #### Regulatory Impact Statement Í. STAŤUTÔRY AUTHORITY: Education Law § 101 (not subdivided) charges the Department with the general management and supervision of all public schools and all of the educational work of the state. Education Law § 207 grants general rule-making authority to the Regents to carry into effect State educational laws and policies. Education Law § 210 authorizes the Regents to register domestic and foreign institutions in terms of New York standards. Education Law § 215 authorizes the Regents and/or the Commissioner to visit, examine and inspect any institution in the university and any school or institution under the educational supervision of the state. Education Law § 3001 establishes the qualifications of teachers in the Education Law § 3004 authorizes the Commissioner to promulgate regulations governing the certification requirements for teachers employed in public schools. Education Law § 3009 prohibits school districts from paying the salary of an unqualified teacher. #### 2. LEĞISLATIVE OBJECTIVES: The proposed amendment is consistent with the above referenced statutory authority. The purpose of the proposed amendments to sections 52.21 and 80-2.9 and Subpart 80-4 of the Regulations of the Commissioner of Education Relating to the creation of the Bilingual Education Extension, Supplementary Bilingual Education Extension, and registration requirements for programs leading to the Bilingual Education Extension for Initial and Professional School Counselor Certificates is to make such extensions available to candidates seeking the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. #### 3. NEEDS AND BENEFITS: Section 80-2.9 of the Commissioner's regulations lists the requirements for the Bilingual Education extension for pupil personnel service professionals (e.g., school counselors), administrative and supervisory personnel, and school media specialists who hold Provisional and Permanent certificates. For this Bilingual Education extension, they must either: • complete the appropriate registered Bilingual Education extension program that includes study in cultural perspectives, theory and practice of bilingual/multicultural education, methods of providing services in the native language, and an appropriate college-supervised field experience in the certificate area in a bilingual context, or • complete 15 semester hours of collegiate study at an institution with a registered bilingual education program to include cultural perspectives, theory and practice of bilingual/multicultural education, and methods of providing services in the native language. The Supplementary Bilingual Education three-year extension for Provisional and Permanent School Counselor certificates allows certified school counselors who are enrolled in a registered program leading to the Bilingual Education extension to work as a bilingual school counselor where there is a demonstrated shortage. One of the requirements for this threeyear extension is to complete three semester hours in bilingual education as described in the registered Bilingual Education extension program requirements, including study in theories of bilingual education and multicultural perspectives. New Initial and Professional School Counselor Certificates At its May 2017 meeting, the Board of Regents established new Initial and Professional School Counselor certificates and the registration requirements for school counselor programs that lead to the new Initial and Professional School Counselor certificates. The Initial and Professional School Counselor certificates will begin to be issued on February 2, 2023. Candidates must apply and qualify for the current Provisional School Counselor certificate prior to February 2, 2023. Therefore, amendments to Commissioner's regulations are needed in order for the Bilingual Education extension and Supplementary Bilingual Education extension to be available for the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. Proposed Bilingual Education and Supplementary Bilingual Education The Department proposes to amend section 80-4.3 of the Commissioner's regulations to establish the Bilingual Education extension and Supplementary Bilingual Education extension for candidates who hold the Initial or Professional School Counselor certificate and apply for the extensions on or after February 2, 2023. For the proposed Bilingual Education extension, candidates must either complete a registered program leading to the Bilingual Education extension for the Initial or Professional School Counselor certificate; or complete 15 semester hours of study that includes theories of bilingual education and multicultural perspectives, and methods of providing school counselor services to English language learners using native language and English. These requirements are consistent with the requirements for the Bilingual Education extension for Provisional and Permanent School Counselor certificates The proposed Supplementary Bilingual Education extension requires candidates to complete three semester hours in bilingual education as prescribed in the requirements for a Bilingual Education extension, including study in theories of bilingual education and multicultural perspectives. This coursework requirement aligns with the coursework requirement for the Supplementary Bilingual Education extension for Provisional and Permanent School Counselor certificates. Proposed Bilingual Education Extension Program Registration Requirements Additionally, the Department proposes to amend section 52.21 of the Commissioner's regulations to create registration requirements for programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. The coursework requirements would include study in theories of bilingual education and bilingualism, multicultural perspectives in education, and methods of providing school counselor services to bilingual English language learners using the native language and English. The candidates would be required to complete college-supervised field experiences of at least 50 clock hours
in providing bilingual services. These requirements are consistent with the registration requirements for programs that lead to the Bilingual Education extension for Provisional and Permanent School Counselor certificates. #### 4. COSTS - a. Costs to State government: The amendment does not impose any costs on State government, including the State Education Department. - b. Costs to local government: The amendment does not impose any costs on local government. - c. Costs to private regulated parties: The amendment does not impose any costs on private regulated parties. - d. Costs to regulating agency for implementation and continued administration: See above # 5. LOCAL GOVERNMENT MANDATES: The proposed amendment does not impose any additional program, service, duty or responsibility upon any local government. #### 6. PAPERWORK: The proposed amendment does not impose any additional paperwork requirements #### 7. DUPLICATION: The proposed amendment does not duplicate existing State or Federal requirements #### 8. ALTERNATIVES: The proposed rule is necessary in order for the Bilingual Education extension and Supplementary Bilingual Education extension to be available for the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. Therefore, no alternatives were considered. #### 9. FEDERAL STANDARDS: There are no applicable Federal standards. 10. COMPLIANCE SCHEDULE: A Notice of Proposed Rule Making will be published in the State Register on May 11, 2021. Following the 60-day public comment period required under the State Administrative Procedure Act, it is anticipated that the proposed amendment will be presented to the Board of Regents for adoption at its September 2021 meeting. If adopted at the September 2021 meeting, the proposed amendment will become effective on September 29, 2021. It is anticipated that regulated parties will be able to comply with the propose amendment by the effective date. #### Regulatory Flexibility Analysis The proposed amendment applies to all higher education institutions including those located in the 44 rural counties with fewer than 200,000 inhabitants and the 71 towns and urban counties with a population density of 150 square miles or less. The purpose of the proposed amendments to sections 52.21 and 80-2.9 and Subpart 80-4 of the Regulations of the Commissioner of Education Relating to the creation of the Bilingual Education Extension, Supplementary Bilingual Education Extension, and registration requirements for programs leading to the Bilingual Education Extension for Initial and Professional School Counselor Certificates is to make such extensions available to candidates seeking the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. Currently, school counselor candidates can obtain Provisional and Permanent certificates by completing a registered school counselor program or specified coursework requirements. In addition, they can seek the Bilingual Education extension or Supplementary Bilingual Education extension for Provisional and Permanent School Counselor certificates. Some institutions with registered school counselor programs also have programs that lead to the Bilingual Education extension for Provisional and Permanent School Counselor certificates. Section 80-2.9 of the Commissioner's regulations lists the requirements for the Bilingual Education extension for pupil personnel service professionals (e.g., school counselors), administrative and supervisory personnel, and school media specialists who hold Provisional and Permanent certificates. For this Bilingual Education extension, they must either: • complete the appropriate registered Bilingual Education extension program that includes study in cultural perspectives, theory and practice of bilingual/multicultural education, methods of providing services in the native language, and an appropriate college-supervised field experience in the certificate area in a bilingual context, or • complete 15 semester hours of collegiate study at an institution with a registered bilingual education program to include cultural perspectives, theory and practice of bilingual/multicultural education, and methods of providing services in the native language. The Supplementary Bilingual Education three-year extension for Provisional and Permanent School Counselor certificates allows certified school counselors who are enrolled in a registered program leading to the Bilingual Education extension to work as a bilingual school counselor where there is a demonstrated shortage. One of the requirements for this three-year extension is to complete three semester hours in bilingual education as described in the registered Bilingual Education extension program requirements, including study in theories of bilingual education and multicultural perspectives. New Initial and Professional School Counselor Certificates At its May 2017 meeting, the Board of Regents established new Initial and Professional School Counselor certificates and the registration requirements for school counselor programs that lead to the new Initial and Professional School Counselor certificates. The Initial and Professional School Counselor certificates will begin to be issued on February 2, 2023. Candidates must apply and qualify for the current Provisional School Counselor certificate prior to February 2, 2023. Therefore, amendments to Commissioner's regulations are needed in order for the Bilingual Education extension and Supplementary Bilingual Education extension to be available for the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. Proposed Bilingual Education and Supplementary Bilingual Education Extensions The Department proposes to amend section 80-4.3 of the Commissioner's regulations to establish the Bilingual Education extension and Supplementary Bilingual Education extension for candidates who hold the Initial or Professional School Counselor certificate and apply for the extensions on or after February 2, 2023. For the proposed Bilingual Education extension, candidates must either complete a registered program leading to the Bilingual Education extension for the Initial or Professional School Counselor certificate; or complete 15 semester hours of study that includes theories of bilingual education and multicultural perspectives, and methods of providing school counselor services to English language learners using native language and English. These requirements are consistent with the requirements for the Bilingual Education extension for Provisional and Permanent School Counselor certificates. The proposed Supplementary Bilingual Education extension requires candidates to complete three semester hours in bilingual education as prescribed in the requirements for a Bilingual Education extension, including study in theories of bilingual education and multicultural perspectives. This coursework requirement aligns with the coursework requirement for the Supplementary Bilingual Education extension for Provisional and Permanent School Counselor certificates. Proposed Bilingual Education Extension Program Registration Requirements Additionally, the Department proposes to amend section 52.21 of the Commissioner's regulations to create registration requirements for programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. The coursework requirements would include study in theories of bilingual education and bilingualism, multicultural perspectives in education, and methods of providing school counselor services to bilingual English language learners using the native language and English. The candidates would be required to complete college-supervised field experiences of at least 50 clock hours in providing bilingual services. These requirements are consistent with the registration requirements for programs that lead to the Bilingual Education extension for Provisional and Permanent School Counselor certificates. The amendment does not impose any new recordkeeping or other compliance requirements and will not have an adverse economic impact on small businesses or local governments. Because it is evident from the nature of the proposed technical amendment that it will not affect small businesses or local governments, no further steps were needed to ascertain that fact and none were taken. Accordingly, a regulatory flexibility analysis for small businesses is not required and one has not been prepared. Rural Area Flexibility Analysis 1. TYPES AND ESTIMATED NUMBERS OF RURAL AREAS: The proposed amendment applies to all higher education institutions including those located in the 44 rural counties with fewer than 200,000 inhabitants and the 71 towns and urban counties with a population density of 150 square miles or less. 2. REPORTING, RECORDKEEPING, AND OTHER COMPLIANCE REQUIREMENTS; AND PROFESSIONAL SERVICES The purpose of the proposed amendments to sections 52.21 and 80-2.9 and Subpart 80-4 of the Regulations of the Commissioner of Education Relating to the creation of the Bilingual Education Extension, Supplementary Bilingual Education Extension, and registration requirements for programs leading to the Bilingual Education Extension for Initial and Professional School Counselor Certificates is to make such extensions available to candidates seeking the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the
Bilingual Education extension for Initial and Professional School Counselor certificates. Currently, school counselor candidates can obtain Provisional and Permanent certificates by completing a registered school counselor program or specified coursework requirements. In addition, they can seek the Bilingual Education extension or Supplementary Bilingual Education extension for Provisional and Permanent School Counselor certificates. Some institutions with registered school counselor programs also have programs that lead to the Bilingual Education extension for Provisional and Permanent School Counselor certificates. Section 80-2.9 of the Commissioner's regulations lists the requirements for the Bilingual Education extension for pupil personnel service professionals (e.g., school counselors), administrative and supervisory personnel, and school media specialists who hold Provisional and Permanent certificates. For this Bilingual Education extension, they must either: • complete the appropriate registered Bilingual Education extension program that includes study in cultural perspectives, theory and practice of bilingual/multicultural education, methods of providing services in the native language, and an appropriate college-supervised field experience in the certificate area in a bilingual context, or • complete 15 semester hours of collegiate study at an institution with a registered bilingual education program to include cultural perspectives, theory and practice of bilingual/multicultural education, and methods of providing services in the native language. The Supplementary Bilingual Education three-year extension for Provisional and Permanent School Counselor certificates allows certified school counselors who are enrolled in a registered program leading to the Bilingual Education extension to work as a bilingual school counselor where there is a demonstrated shortage. One of the requirements for this three-year extension is to complete three semester hours in bilingual education as described in the registered Bilingual Education extension program requirements, including study in theories of bilingual education and multicultural perspectives. New Initial and Professional School Counselor Certificates At its May 2017 meeting, the Board of Regents established new Initial and Professional School Counselor certificates and the registration requirements for school counselor programs that lead to the new Initial and Professional School Counselor certificates. The Initial and Professional School Counselor certificates will begin to be issued on February 2, 2023. Candidates must apply and qualify for the current Provisional School Counselor certificate prior to February 2, 2023. Therefore, amendments to Commissioner's regulations are needed in order for the Bilingual Education extension and Supplementary Bilingual Education extension to be available for the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. Proposed Bilingual Education and Supplementary Bilingual Education Extensions The Department proposes to amend section 80-4.3 of the Commissioner's regulations to establish the Bilingual Education extension and Supplementary Bilingual Education extension for candidates who hold the Initial or Professional School Counselor certificate and apply for the extensions on or after February 2, 2023. For the proposed Bilingual Education extension, candidates must either complete a registered program leading to the Bilingual Education extension for the Initial or Professional School Counselor certificate; or complete 15 semester hours of study that includes theories of bilingual education and multicultural perspectives, and methods of providing school counselor services to English language learners using native language and English. These requirements are consistent with the requirements for the Bilingual Education extension for Provisional and Permanent School Counselor certificates. The proposed Supplementary Bilingual Education extension requires candidates to complete three semester hours in bilingual education as prescribed in the requirements for a Bilingual Education extension, including study in theories of bilingual education and multicultural perspectives. This coursework requirement aligns with the coursework requirement for the Supplementary Bilingual Education extension for Provisional and Permanent School Counselor certificates. Proposed Bilingual Education Extension Program Registration Require- Additionally, the Department proposes to amend section 52.21 of the Commissioner's regulations to create registration requirements for programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. The coursework requirements would include study in theories of bilingual education and bilingualism, multicultural perspectives in education, and methods of providing school counselor services to bilingual English language learners using the native language and English. The candidates would be required to complete college-supervised field experiences of at least 50 clock hours in providing bilingual services. These requirements are consistent with the registration requirements for programs that lead to the Bilingual Education extension for Provisional and Permanent School Counselor certificates. #### 3. COSTS: The proposed amendment does not impose any costs on institutional candidates and/or the New York State school districts or the BOCES. #### 4. MINIMIZING ADVERSE IMPACT: The proposed amendment will enable candidates to have increased opportunities to fulfill their Bilingual Education and Supplementary Bilingual Education requirements leading to the Bilingual Education Extension for Initial and Professional School Counselor Certificates while working in the NY state public school system. No alternatives were considered for those institutions located in rural areas of the State. #### 5. RURAL AREA PARTICIPATION: Copies of the proposed amendments have been provided to the New York Association of Colleges for Teacher Education for review and comment, who have members located in rural areas. #### Job Impact Statement The purpose of the proposed amendments to sections 52.21 and 80-2.9 and Subpart 80-4 of the Regulations of the Commissioner of Education Relating to the creation of the Bilingual Education Extension, Supplementary Bilingual Education Extension, and registration requirements for programs leading to the Bilingual Education Extension for Initial and Professional School Counselor Certificates is to make such extensions available to candidates seeking the new Initial and Professional School Counselor certificates and for institutions of higher education to register programs that lead to the Bilingual Education extension for Initial and Professional School Counselor certificates. Because it is evident from the nature of the proposed amendment that it will have no impact on the existing number of jobs or employment opportunities in New York State, no further steps were needed to ascertain that fact and none were taken. # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Adding the Doctor of Business Administration (D.B.A.) Degree and Master of Theological Studies (M.T.S.) Degree in New York State I.D. No. EDU-21-21-00010-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Amendment of sections 3.47 and 3.50 of Title 8 NYCRR. Statutory authority: Education Law, sections 101, 207, 210, 214, 215, 218, 224 and 305 Subject: Adding the Doctor of Business Administration (D.B.A.) Degree and Master of Theological Studies (M.T.S.) Degree in New York State. Purpose: To add the D.B.A. degree and M.T.S. degree in New York State. Text of proposed rule: 1. Paragraph (2) of subdivision (d) of section 3.47 of the Rules of the Board of Regents is amended to read as follows: (2) Professional degrees. Graduate professional degree programs must be comprised of advanced studies in professional or vocational fields. While they may have strong theoretical underpinnings, they must have as their primary purpose knowledge for application in professional practice. Master's degree programs of this type are primarily terminal in nature. They may serve as preparation for advanced studies at the doctoral level, but they shall not be designed primarily for this purpose. The doctorate in such studies is likewise practical, insofar as it prepares the student to train or supervise others in the field, to discover new knowledge that has practical application in the field, or to prepare the student for a life of practice in the student's particular profession. Only the following degrees may be conferred upon the completion of a professionally oriented graduate program: Bachelor of Divinity (B.D.) Bachelor of Laws (LL.B.) --- Engineer (-- -- E.) Master of Architecture (M.Arch.) Master of Arts in Teaching (M.A.T.) Master of Business Administration (M.B.A.) Master of Comparative Jurisprudence (M.C.J.) Master of Comparative Law (M.C.L.) Master of Divinity (M.Div.) Master of Education (Ed.M. or M.Ed.) Master of Engineering (M.E.) Master of Fine Arts (M.F.A.) Master of Food Science (M.F.S.) Master of Forestry (M.F.) Master of Health Administration (M.H.A.) Master of Hebrew Literature (M.H.L.) Master of Industrial and Labor Relations (M.I.L.R.) Master of Industrial Design (M.I.D.) Master of International Affairs (M.I.A.) Master of Landscape Architecture (M.L.A.) Master of Laws (LL.M.) Master of Library Science (M.L.S.) Master of Management in Hospitality (M.M.H.) Master of Music (Mus.M.) Master of Nutritional Science (M.N.S.) Master of Physical Therapy (M.P.T.) Master of Professional Studies (M.P.S.) Master of Public Administration (M.P.A.) Master
of Public Health (M.P.H.) Master of Regional Planning (M.R.P.) Master of Religious Education (M.R.E.) Master of Sacred Music (S.M.M.) Master of Sacred Theology (S.T.M.) Master of Science for Teachers (M.S.T.) Master of Science in Education (M.S. in Ed.) Master of Science in Pharmacy (M.S. in Pharm.) Master of Social Science (M.S.Sc.) Master of Social Work (M.S.W.) Master of Studies in Law (M.S.L.) Master of Theological Studies (M.T.S.) Master of Theology (Th.M.) Master of Urban Planning (M.U.P.) Doctor of Acupuncture and Oriental Medicine (D.A.O.M) Doctor of Arts (D.A.) Doctor of Audiology (Au.D.) Doctor of Business Administration (D.B.A.) Doctor of Chiropractic (D.C.) Doctor of Dental Surgery (D.D.S.) Doctor of Education (Ed.D.) Doctor of Engineering (D.Eng.) Doctor of Engineering Science (Eng.Sc.D.) Doctor of Hebrew Literature (D.H.L.) Doctor of Juridical Science (S.J.D.) Doctor of Law (J.D.) Doctor of Library Science (L.S.D.) Doctor of Medical Science (Med. Sc.D.) Doctor of Medicine (M.D.) Doctor of Ministry (D.Min.) Doctor of Musical Arts (D.M.A.) Doctor of Nursing Practice (D.N.P.) Doctor of Nursing Science (D.N.S.) Doctor of Occupational Therapy (O.T.D.) Doctor of Optometry (O.D.) Doctor of Osteopathic Medicine (D.O.) Doctor of Pharmacy (Pharm.D.) Doctor of Podiatric Medicine (D.P.M.) Doctor of Physical Therapy (D.P.T.) Doctor of Professional Studies (D.P.S.) Doctor of Psychology (Psy.D.) Doctor of Public Administration (D.P.A.) Doctor of Public Health (D.P.H.) Doctor of Religious Education (D.R.E.) Doctor of Sacred Music (S.M.D.) Doctor of Science in Veterinary Medicine (D.Sc. in V.M.) Doctor of Social Science (D.S.Sc.) Doctor of Social Welfare (D.S.W.) Doctor of the Science of Law (J.S.D.) Doctor of Theology (Th.D.) Doctor of Veterinary Medicine (D.V.M.) 2. Paragraphs (3) and (30) of subdivision (b) of section 3.50 of the Rules of the Board of Regents is amended to read as follows: (3) Business Administration: Bachelor of Business Administration (B.B.A.) Master of Business Administration (M.B.A.) Master of Management in Hospitality (M.M.H.) Doctor of Business Administration (D.B.A.) (30) Theology: Bachelor of Divinity (B.D.) Bachelor of Sacred Theology (S.T.B.) Bachelor of Theology (Th.B.) Master of Divinity (M.Div.) Master of Sacred Theology (S.T.M.) Master of Theological Studies (M.T.S.) Master of Theology (Th.M.) Doctor of Ministry (D.Min.) Doctor of Theology (Th.D.) Note: Any institution of higher education authorized to confer the Bachelor of Divinity (B.D.) or Bachelor of Sacred Theology (S.T.B.) degree may confer the Master of Divinity (M.Div.) degree, provided that the programs leading to the degrees have been registered in accordance with the regulations of the commissioner. Text of proposed rule and any required statements and analyses may be obtained from: Kirti Goswami, NYS Education Department, Office of Counsel, 89 Washington Avenue, Room 112EB, Albany, NY 12234, (518) 474-6400, email: legal@nysed.gov Data, views or arguments may be submitted to: Petra Maxwell, NYS Education Department, Office of Higher Education, 89 Washington Avenue, Room 975 EBA, Albany, NY 12234, (518) 474-2238, email: OHEREGComments@nysed.gov Public comment will be received until: 60 days after publication of this This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. # Regulatory Impact Statement . STATUTORY AUTHORITY: Education Law § 101 (not subdivided) charges the Department with the general management and supervision of all public schools and all of the educational work of the state. Education Law § 207 grants general rule-making authority to the Regents to carry into effect State educational laws and policies. Education Law § 210 authorizes the Regents to register domestic and foreign institutions in terms of New York standards. Education Law § 214 authorizes the Regents to exclude from membership any institution failing to comply with law or with any rule of the Education Law § 215 authorizes the Regents and/or the Commissioner to visit, examine and inspect any institution in the university and any school or institution under the educational supervision of the state. Education Law § 218 charges the Regents with the authority to approve any institution for higher education wishing to confer any degree not specifically authorized by its charter; and no corporation shall, under authority of any general act, extend its business to include establishing or carrying on any educational institution or work, without the consent of the Board of Regents. Education Law § 224 Education Law grants the Regents the authority to confer by special charter to a university, college or other degree granting institution the ability to confer any degree or use, advertise or transact business under the name university or college. Education Law § 305 authorizes the Commissioner to enforce the educational policies of this State and execute all educational policies determined by the Regents and shall prescribe the licensing of teachers employed in this State. # 2. L'EGISLATIVE OBJECTIVES: The proposed amendment is consistent with the above reference statutory authority and is necessary to add the Doctor of Business Administration (D.B.A.) degree and Master of Theological Studies (M.T.S.) degree in New York State. The City University of New York (CUNY), Baruch College, has requested that the Board of Regents add the Doctor of Business Administration (D.B.A.) degree to list of recognize degrees in New York State. Ac- cording to the Executive DBA Council, the professional association of doctorate of business programs, the D.B.A. is recognized as the terminal degree for practical and applied business education. This degree is designed for working executives, as compared to the Doctor of Philosophy (Ph.D.), which usually involves full-time study, research, and teaching in preparation for an academic career, or the Doctor of Professional Studies (D.P.S.), which often focuses on other specialized discipline areas (e.g., bioethics/health ethics, computing, homeland security, and information management). Currently, there are over 107 D.B.A. programs available worldwide, including several in the United States at institutions including Temple University, DePaul University, Georgia State University, University of Florida, and the University of Minnesota. According to CUNY Baruch College, the adoption of the D.B.A. degree award will yield many benefits to the State of New York, such as: 1. Strengthening the higher education industry in our state and attracting executive students of high caliber and promise; 2. Showing that New York State is receptive to the evolving needs of business, thus enhancing the reputation of New York State as being flexible and proactive in its educational offerings; and 3. Demonstrating New York State's commitment to innovation in educational programs. Separately, Fordham University has requested that the Board of Regents add the Master of Theological Studies (M.T.S.) degree to the list of recognized degrees in New York State. The M.T.S. degree is recognized by the Association of Theological Schools (ATS), a member organization of more than 270 institutions offering degree programs within the theological disciplines. The M.T.S. is considered a pursuit independent from degrees such as the Master of Divinity and the Master of Arts, according to the American Academy of Religion. The designation of M.T.S. is also recognized by the ATS's accrediting body - the Commission on Accrediting of the Association of Theological Schools. The M.T.S. is offered at over seventy institutions outside New York, including the respective divinity schools of Harvard University, Boston College, University of Notre Dame, Vanderbilt, Duke University, Emory University, and Boston University, among many others. Therefore, the proposed rule amends sections 3.47 and 3.50 of the Rules of the Board of Regents to include Master of Theological Studies (M.T.S.) and Doctor of Business Administration (D.B.A.) to the list of degrees that may be conferred in New York State. 3. NEEDS AND BENEFITS: As previously stated, according to CUNY Baruch College, the adoption of the D.B.A. degree award will yield many benefits to the State of New York, such as: strengthening the higher education industry in our state and attracting executive students of high caliber and promise; showing that New York State is receptive to the evolving needs of business, thus enhancing the reputation of New York State as being flexible and proactive in its educational offerings; and demonstrating New York State's commitment to innovation in educational programs. Separately, Fordham University has requested that the Board of Regents add the Master of Theological Studies (M.T.S.) degree to the list of recognized degrees in New York State. The M.T.S. degree is recognized by the Association of Theological Schools (ATS), a member organization of more than 270 institutions offering degree programs within the theological disciplines. The designation of M.T.S. is also recognized by the ATS's accrediting body - the Commission on Accrediting of the Association of Theological Schools. - 4. CÖSTS: - a. Costs to State government: The amendment does not impose any costs on State government, including the State Education Department. - b. Costs to local government: The amendment does not impose any costs on local government. - c. Costs to private regulated parties: The amendment does not impose any costs on private regulated parties. - d. Costs to regulating agency for implementation and continued administration: See above. - 5. LOCAL GOVERNMENT MANDATES: The proposed amendment does not impose any additional program, service, duty or responsibility upon any local government. 6. PAPERWORK: The proposed amendment does not impose any additional paperwork requirements. 7. DUPLICATION: The proposed amendment does not duplicate existing
State or Federal requirements. Because the proposed amendment is necessary to dd the Doctor of Business Administration (D.B.A.) degree and Master of Theological Studies (M.T.S.) degree in New York State, no alternatives were considered. 9. FEDERAL STANDARDS: There are no applicable Federal standards. 10. COMPLIANCE SCHEDULE: A Notice of Proposed Rule Making will be published in the State Register on May 11, 2021. Following the 60-day public comment period required under the State Administrative Procedure Act, it is anticipated that the proposed amendment will be presented to the Board of Regents for adoption at its September 2021 meeting. If adopted at the September 2021 meeting, the proposed amendment will become effective on September 29, 2021. It is anticipated that regulated parties will be able to comply with the proposed amendment by the effective date. Regulatory Flexibility Analysis The proposed amendment applies to all higher education institutions including those located in the 44 rural counties with fewer than 200,000 inhabitants and the 71 towns and urban counties with a population density of 150 square miles or less. The purpose of the proposed amendment sections 3.47 and 3.50 of the Rules of the Board of Regents relating to the authorization of degrees is to add the Doctor of Business Administration (D.B.A.) degree and Master of Theological Studies (M.T.S.) degree in New York State. The City University of New York (CUNY), Baruch College, has requested that the Board of Regents add the Doctor of Business Administration (D.B.A.) degree to list of recognize degrees in New York State. According to the Executive DBA Council, the professional association of doctorate of business programs, the D.B.A. is recognized as the terminal degree for practical and applied business education. This degree is designed for working executives, as compared to the Doctor of Philosophy (Ph.D.), which usually involves full-time study, research, and teaching in preparation for an academic career, or the Doctor of Professional Studies (D.P.S.), which often focuses on other specialized discipline areas (e.g., bioethics/health ethics, computing, homeland security, and information management). Currently, there are over 107 D.B.A. programs available worldwide, including several in the United States at institutions including Temple University, DePaul University, Georgia State University, University of Florida, and the University of Minnesota. According to CUNY Baruch College, the adoption of the D.B.A. degree award will yield many benefits to the State of New York, such as: 1. Strengthening the higher education industry in our state and attracting executive students of high caliber and promise; 2. Showing that New York State is receptive to the evolving needs of business, thus enhancing the reputation of New York State as being flexible and proactive in its educational offerings; and 3. Demonstrating New York State's commitment to innovation in educational programs. Separately, Fordham University has requested that the Board of Regents add the Master of Theological Studies (M.T.S.) degree to the list of recognized degrees in New York State. The M.T.S. degree is recognized by the Association of Theological Schools (ATS), a member organization of more than 270 institutions offering degree programs within the theological disciplines. The M.T.S. is considered a pursuit independent from degrees such as the Master of Divinity and the Master of Arts, according to the American Academy of Religion. The designation of M.T.S. is also recognized by the ATS's accrediting body – the Commission on Accrediting of the Association of Theological Schools. The M.T.S. is offered at over seventy institutions outside New York, including the respective divinity schools of Harvard University, Boston College, University of Notre Dame, Vanderbilt, Duke University, Emory University, and Boston University, among many others. Therefore, the proposed rule amends sections 3.47 and 3.50 of the Rules of the Board of Regents to include Master of Theological Studies (M.T.S.) and Doctor of Business Administration (D.B.A.) to the list of degrees that may be conferred in New York State. The amendment does not impose any new recordkeeping or other compliance requirements and will not have an adverse economic impact on small businesses or local governments. Because it is evident from the nature of the proposed amendmenst that it will not affect small businesses or local governments, no further steps were needed to ascertain that fact and none were taken. Accordingly, a regulatory flexibility analysis for small businesses is not required and one has not been prepared. ### Rural Area Flexibility Analysis 1. TYPES AND ESTIMATED NUMBERS OF RURAL AREAS: The proposed amendment applies to all higher education institutions including those located in the 44 rural counties with fewer than 200,000 inhabitants and the 71 towns and urban counties with a population density of 150 square miles or less. 2. REPORTING, RECORDKEEPING, AND OTHER COMPLIANCE REQUIREMENTS; AND PROFESSIONAL SERVICES: The purpose of the proposed amendment sections 3.47 and 3.50 of the Rules of the Board of Regents relating to the authorization of degrees is to add the Doctor of Business Administration (D.B.A.) degree and Master of Theological Studies (M.T.S.) degree in New York State. The City University of New York (CUNY), Baruch College, has requested that the Board of Regents add the Doctor of Business Adminis- tration (D.B.A.) degree to list of recognize degrees in New York State. According to the Executive DBA Council, the professional association of doctorate of business programs, the D.B.A. is recognized as the terminal degree for practical and applied business education. This degree is designed for working executives, as compared to the Doctor of Philosophy (Ph.D.), which usually involves full-time study, research, and teaching in preparation for an academic career, or the Doctor of Professional Studies (D.P.S.), which often focuses on other specialized discipline areas (e.g., bioethics/health ethics, computing, homeland security, and information management). Currently, there are over 107 D.B.A. programs available worldwide, including several in the United States at institutions including Temple University, DePaul University, Georgia State University, University of Florida, and the University of Minnesota. According to CUNY Baruch College, the adoption of the D.B.A. degree award will yield many benefits to the State of New York, such as: 1. Strengthening the higher education industry in our state and attracting executive students of high caliber and promise; 2. Showing that New York State is receptive to the evolving needs of business, thus enhancing the reputation of New York State as being flexible and proactive in its educational offerings; and 3. Demonstrating New York State's commitment to innovation in educational programs. Separately, Fordham University has requested that the Board of Regents add the Master of Theological Studies (M.T.S.) degree to the list of recognized degrees in New York State. The M.T.S. degree is recognized by the Association of Theological Schools (ATS), a member organization of more than 270 institutions offering degree programs within the theological disciplines. The M.T.S. is considered a pursuit independent from degrees such as the Master of Divinity and the Master of Arts, according to the American Academy of Religion. The designation of M.T.S. is also recognized by the ATS's accrediting body – the Commission on Accrediting of the Association of Theological Schools. The M.T.S. is offered at over seventy institutions outside New York, including the respective divinity schools of Harvard University, Boston College, University of Notre Dame, Vanderbilt, Duke University, Emory University, and Boston University, among many others. Therefore, the proposed rule amends sections 3.47 and 3.50 of the Rules of the Board of Regents to include Master of Theological Studies (M.T.S.) and Doctor of Business Administration (D.B.A.) to the list of degrees that may be conferred in New York State. 3. COSTS: The proposed amendment does not impose any costs on institutional candidates and/or the New York State school districts or the BOCES. 4. MINIMIZING ADVERSE IMPACT: As previously stated, according to CUNY Baruch College, the adoption of the D.B.A. degree award will yield many benefits to the State of New York, such as: strengthening the higher education industry in our state and attracting executive students of high caliber and promise; showing that New York State is receptive to the evolving needs of business, thus enhancing the reputation of New York State as being flexible and proactive in its educational offerings; and demonstrating New York State's commitment to innovation in educational programs. Separately, Fordham University has requested that the Board of Regents add the Master of Theological Studies (M.T.S.) degree to the list of recognized degrees in New York State. The M.T.S. degree is recognized by the Association of Theological Schools (ATS), a member organization of more than 270 institutions offering degree programs within the theological disciplines. The designation of M.T.S. is also recognized by the ATS's accrediting body – the Commission on Accrediting of the Association of Theological Schools. The propose amendment will enable candidates to earn a D.B.A and M.T.S. degrees in New York State. No alternatives were considered for those candidates/institutions located in rural areas of the state. #### 5. RURAL AREA PARTICIPATION: Copies of the proposed amendments have been provided to the State University of New York and the Council on Independent Colleges and Universities, who have members in rural areas, for review and comment. #### Job Impact Statement The purpose of the proposed amendment sections 3.47 and 3.50 of the Rules of the Board of Regents relating to the
authorization of degrees is to add the Doctor of Business Administration (D.B.A.) degree and Master of Theological Studies (M.T.S.) degree in New York State. The City University of New York (CUNY), Baruch College, has requested that the Board of Regents add the Doctor of Business Administration (D.B.A.) degree to list of recognize degrees in New York State. According to the Executive DBA Council, the professional association of doctorate of business programs, the D.B.A. is recognized as the terminal degree for practical and applied business education. This degree is designed for working executives, as compared to the Doctor of Philosophy (Ph.D.), which usually involves full-time study, research, and teaching in preparation for an academic career, or the Doctor of Professional Studies (D.P.S.), which often focuses on other specialized discipline areas (e.g., bioethics/health ethics, computing, homeland security, and information management). Currently, there are over 107 D.B.A. programs available worldwide, including several in the United States at institutions including Temple University, DePaul University, Georgia State University, University of Florida, and the University of Minnesota. According to CUNY Baruch College, the adoption of the D.B.A. degree award will yield many benefits to the State of New York, such as: strengthening the higher education industry in our state and attracting executive students of high caliber and promise; showing that New York State is receptive to the evolving needs of business, thus enhancing the reputation of New York State as being flexible and proactive in its educational offerings; and demonstrating New York State's commitment to innovation in educational programs. Separately, Fordham University has requested that the Board of Regents add the Master of Theological Studies (M.T.S.) degree to the list of recognized degrees in New York State. The M.T.S. degree is recognized by the Association of Theological Schools (ATS), a member organization of more than 270 institutions offering degree programs within the theological disciplines. The M.T.S. is considered a pursuit independent from degrees such as the Master of Divinity and the Master of Arts, according to the American Academy of Religion. The designation of M.T.S. is also recognized by the ATS's accrediting body – the Commission on Accrediting of the Association of Theological Schools. The M.T.S. is offered at over seventy institutions outside New York, including the respective divinity schools of Harvard University, Boston College, University of Notre Dame, Vanderbilt, Duke University, Emory University, and Boston University, among many others. Therefore, the proposed rule amends sections 3.47 and 3.50 of the Rules of the Board of Regents to include Master of Theological Studies (M.T.S.) and Doctor of Business Administration (D.B.A.) to the list of degrees that may be conferred in New York State. Because it is evident from the nature of the proposed amendment that it will have no impact on the existing number of jobs or employment opportunities in New York State, no further steps were needed to ascertain that fact and none were taken. # **Department of Financial Services** # EMERGENCY RULE MAKING Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards of Full and Fair Disclosure **I.D. No.** DFS-21-21-00003-E Filing No. 530 **Filing Date:** 2021-05-05 **Effective Date:** 2021-05-05 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Addition of section 52.16(q) to Title 11 NYCRR. *Statutory authority:* Financial Services Law, sections 202, 302; Insurance Law, sections 301, 3216, 3217, 3217-h, 3221, 4303 and 4306-g Finding of necessity for emergency rule: Preservation of public health and public safety. Specific reasons underlying the finding of necessity: The novel coronavirus ("COVID-19") has spread to millions of people worldwide, with more than 2,000,000 confirmed cases in New York State. While the number of hospitalizations for COVID-19 has diminished sharply in New York, there are still numerous cases of New Yorkers testing positive for COVID-19. The Centers for Disease Control has confirmed that COVID-19 seems to spread easily and sustainably in communities in affected areas. Given the public health implications related to COVID-19, it is essential that insureds continue to have access to health care services in a way that limits the spread of COVID-19. This amendment prohibits authorized insurers and health maintenance organizations (collectively, "health care plans") that provide comprehensive coverage for hospital, surgical, or medical care from imposing, and states that no insured shall be required to pay, copayments, coinsurance, or annual deductibles for an in-network service otherwise covered under the policy. The amendment requires every health care plan to provide written notification of the requirements of the amendment to its in-network health care providers ("providers") to ensure that the providers do not require any insured to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. This notification should ensure that providers do not collect a copayment, coinsurance, or annual deductible for telehealth services provided. Given the public health implications related to COVID-19, it is essential that New Yorkers continue to be able to access health care services in a way that limits the spread of COVID-19. The waiver of copayments, coinsurance, and annual deductibles for in-network telehealth services is necessary to ensure that people continue to have access to health care services in a way that limits in-person exposure. Additionally, encouraging people who do not need emergency care to use telehealth services alleviates the stress that COVID-19 puts on our health care system, in particular, the number of patients in emergency departments. Failure to encourage the use of telehealth services could result in the further spread of this epidemic and could jeopardize the health and safety of the people of New York. Since the crisis involving COVID-19 is constantly evolving, and to Since the crisis involving COVID-19 is constantly evolving, and to ensure that New Yorkers continue to have access to health care services in a way that limits the spread of COVID-19, it is imperative that this amendment be promulgated on an emergency basis for the preservation of public health. Subject: Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards of Full and Fair Disclosure. Purpose: To waive cost-sharing for in-network telehealth services. Text of emergency rule: Section 52.16(q) is added as follows: (q)(1) No policy or contract delivered or issued for delivery in this State that provides comprehensive coverage for hospital, surgical, or medical care shall impose, and no insured shall be required to pay, copayments, coinsurance, or annual deductibles for an in-network service delivered via telehealth when such service would have been covered under the policy if it had been delivered in person. (2) An insurer shall provide written notification to its in-network providers that they shall not collect any deductible, copayment, or coinsurance in accordance with this subdivision. (3) Telehealth means the use of electronic information and communication technologies, including the telephone, by a health care provider to deliver health care services to an insured while such insured is located at a site that is different from the site where the health care provider is located, pursuant to Insurance Law sections 3217-h and 4306-g. *This notice is intended* to serve only as an emergency adoption, to be valid for 90 days or less. This rule expires June 4, 2021. Text of rule and any required statements and analyses may be obtained from: Tobias Len, Department of Financial Services, One Commerce Plaza, Albany, NY 12257, (518) 474-8975, email: Tobias.Len@dfs.ny.gov Regulatory Impact Statement 1. Statutory authority: Financial Services Law sections 202 and 302 and Insurance Law sections 301, 3216, 3217, 3217-h, 3221, 4303, and 4306-g. Financial Services Law section 202 establishes the office of the Superintendent of Financial Services ("Superintendent"). Financial Services Law section 302 and Insurance Law section 301, in pertinent part, authorize the Superintendent to prescribe regulations interpreting the Insurance Law and to effectuate any power granted to the Superintendent in the Insurance Law, Financial Services Law, or any other law. Insurance Law section 3216 sets forth the standard provisions in individual accident and health insurance policies. Insurance Law section 3217 authorizes the Superintendent to issue regulations to establish minimum standards for the form, content and sale of health insurance policies and subscriber contracts of corporations organized under Insurance Law Articles 32 and 43 and Public Health Law Article 44. Insurance Law sections 3217-e and 4306-g provide that an insurer or corporation may not exclude from coverage a service that is otherwise covered under a policy or contract that provides comprehensive coverage for hospital, medical or surgical care because the service is delivered via telehealth. Insurance Law section 3221 sets forth the standard provisions in group and blanket accident and health insurance policies. Insurance Law section 4303 sets forth mandatory benefits in subscriber contracts issued by corporations organized under Insurance Law Article 43 2. Legislative objectives: The statutory sections cited above establish the minimum standards for the form, content, and sale of health insurance, including standards of full and fair disclosure. This proposed amendment accords with the public policy objectives that the Legislature sought to advance in the foregoing sections of the
Insurance Law by prohibiting copayments, coinsurance, or annual deductibles for an in-network service otherwise covered under the policy. 3. Needs and benefits: COVID-19 has spread to millions of people worldwide, with more than 2,000,000 confirmed cases in New York State. While the number of hospitalizations for COVID-19 has diminished sharply in New York, there are still numerous cases of New Yorkers testing positive for COVID-19. The Centers for Disease Control has confirmed that COVID-19 seems to spread easily and sustainably in communities in affected areas. Given the public health implications related to COVID-19, it is essential that insureds continue to have access to health care services in a way that limits the spread of COVID-19. This amendment prohibits authorized insurers and health maintenance organizations (collectively, "health care plans") that provide comprehensive coverage for hospital, surgical, or medical care from imposing, and provides that no insured shall be required to pay, copayments, coinsurance, or annual deductibles for an in-network service otherwise covered under the policy when such service is delivered via telehealth. The amendment requires every health care plan to provide written notification of the requirements of the amendment to its in-network health care providers ("providers") in order to ensure that the providers do not require any insured to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. This notification should ensure that providers do not collect a copayment, coinsurance, or annual deductible for telehealth services. The Department of Financial Services ("Department") expects every health care plan to reimburse a provider, including reimbursement for the insured's waived copayment, coinsurance, or annual deductible, with respect to any affected claims Given the public health implications relating to COVID-19, it is essential that New Yorkers continue to be able to access health care services in a way that limits the spread of COVID-19. The waiver of copayments, coinsurance, and annual deductibles for in-network telehealth services is necessary to ensure that people continue to have access to health care services in a way that limits in-person exposure. Additionally, encouraging people who do not need emergency care to use telehealth services may alleviate the stress that COVID-19 puts on our health care system, in particular the increased number of patients in emergency departments. Failure to encourage the use of telehealth services could result in the further spread of this epidemic and could jeopardize the health and safety of the people 4. Costs: Health care plans may incur additional costs to comply with the amendment because they may need to file new policy and contract forms and rates and they will need to provide written notification to innetwork providers regarding this amendment. However, any costs should be minimal because health care plans submit policy or contract form and rate filings and provide written notifications to providers as a part of the normal course of business. This amendment may impose costs on providers because they will need to ensure that insureds are not charged a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. However, any additional costs should be minimal because a provider should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any affected claims. This amendment may impose compliance costs on the Department because the Department will need to review amended policy and contract forms and rates. However, any additional costs incurred by the Department should be minimal, and the Department should be able to absorb the costs in its ordinary budget. The amendment will not impose compliance costs on any local - 5. Local government mandates: The amendment does not impose any program, service, duty or responsibility on any county, city, town, village, school district, fire district or other special district. - 6. Paperwork: Health care plans are required to provide written notification to their in-network providers that the providers may not collect any deductible, copayment, or coinsurance for telehealth services provided. This notification may be provided electronically as part of existing communications that occur between health care plans and in-network providers. Health care plans may also need to file new policy and contract forms and rates with the Superintendent. Providers and local governments should not incur additional paperwork to comply with this amendment. - 7. Duplication: This amendment does not duplicate, overlap, or conflict with any existing state or federal rules or other legal requirements. - Alternatives: There are no significant alternatives to consider. - 9. Federal standards: The amendment does not exceed any minimum standards of the federal government for the same or similar subject areas. If the policy or contract is a high deductible health plan as defined in Internal Revenue Code section 223(c)(2), in-network services delivered via telehealth may be subject to the annual deductible if otherwise required by federal law. 10. Compliance schedule: The rule will take effect immediately upon filing of the Notice of Emergency Adoption with the Secretary of State Regulatory Flexibility Analysis 1. Effect of rule: This rule affects health maintenance organizations and authorized insurers (collectively, "health care plans") and health care providers ("providers"). This amendment prohibits health care plans that provide comprehensive coverage for hospital, surgical, or medical care from imposing, and no insured shall be required to pay, copayments, coinsurance, or annual deductibles for an in-network service otherwise covered under the policy. The amendment requires every health care plan to provide written notification of the requirements of the amendment to its in-network providers to ensure that the providers do not require any insured to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. This notification should approach that providers do not collect a copayment assignment. tion should ensure that providers do not collect a copayment, coinsurance, or annual deductible for telehealth services provided. Industry asserts that certain health care plans subject to the amendment are small businesses. Providers also may be small businesses. As a result, certain health care plans and providers that are small businesses will be affected by this amendment. This amendment does not affect local governments. 2. Compliance requirements: No local government will have to undertake any reporting, recordkeeping, or other affirmative acts to comply with this amendment because the amendment does not apply to any local government. A health care plan that is a small business affected by this amendment, if any, may be subject to reporting, recordkeeping, or other compliance requirements as the health care plan may need to file new policy and contract forms and rates with the Superintendent of Financial Services and must provide written notification of the amendment to its in-network providers. A provider that is a small business may be subject to reporting, recordkeeping, or other compliance requirements as the provider must ensure that an insured is not charged a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. - 3. Professional services: No local government will need professional services to comply with this amendment because the amendment does not apply to any local government. No health care plan or provider that is a small business affected by this amendment should need to retain professional services, such as lawyers or auditors, to comply with this amendment. - 4. Compliance costs: No local government will incur any costs to comply with this amendment because the amendment does not apply to any local government. A health care plan that is a small business affected by this amendment, if any, may incur costs because it may need to file new policy or contract forms and rates and must provide written notification of the amendment to its in-network providers. However, any costs should be minimal because health care plans submit policy or contract form and rate filings and provide written notifications to providers as a part of the normal course of business. A provider that is a small business may incur additional costs to comply with the amendment, which may include costs to ensure that the insured is not charged a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. However, any additional costs should be minimal because a provider should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any affected - 5. Economic and technological feasibility: This amendment does not apply to any local government; therefore, no local government should experience any economic or technological impact as a result of the amendment. A health care plan and a provider that is a small business should not incur any economic or technological impact as a result of the - 6. Minimizing adverse impact: There will not be an adverse impact on any local government because the amendment does not apply to any local government. This amendment should not have an adverse impact on a health care plan or provider that is a small business affected by the amendment, if any, because the amendment uniformly affects all health care plans and providers. In addition, a provider that is a small business should receive reimbursement, including the insured's copayment, coinsurance, or
annual deductible, from the health care plan directly with respect to any affected claims from the health care plan directly. - 7. Small business and local government participation: The Department of Financial Services ("Department") notified trade associations representing health care plans that are small businesses that it intended to promulgate this amendment. Health care plans and providers that are small businesses also will have an opportunity to participate in the rulemaking process when the amendment is published in the State Register and posted on the Department's website. Rural Area Flexibility Analysis 1. Types and estimated numbers of rural areas: Authorized insurers and health maintenance organizations (collectively, "health care plans") and health care providers ("providers") affected by this amendment operate in every county in this state, including rural areas as defined by State Administrative Procedure Act section 102(10). 2. Reporting, recordkeeping, and other compliance requirements; and professional services: A health care plan, including a health care plan in a rural area, may be subject to additional reporting, recordkeeping, or other compliance requirements because the health care plan may need to file new policy and contract forms and rates with the Department of Financial Services ("Department") and will be required to provide written notification of the amendment to its in-network providers. A provider, including a provider in a rural area, may be subject to reporting, recordkeeping, or other compliance requirements as the provider must ensure that an insured is not required to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. A health care plan or provider, including those in a rural area, should not need to retain professional services, such as lawyers or auditors, to comply with this amendment. 3. Costs: Health care plans and providers, including those in rural areas, may incur additional costs to comply with the amendment. A health care plan may incur additional compliance costs as it may need to file new policy and contract forms and rates with the Department and will be required to provide written notification of the amendment to its in-network providers. However, any costs should be minimal because health care plans submit policy or contract form and rate filings and provide written notifications to providers as a part of the normal course of business. Providers, including those in rural areas, may incur additional costs to comply with the amendment. Those additional costs may include costs to ensure that the insured is not required to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment. However, any additional costs should be minimal because a provider should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any affected claims. 4. Minimizing adverse impact: This amendment uniformly affects health care plans and providers that are located in both rural and non-rural areas of New York State. The amendment should not have an adverse impact on rural areas. 5. Rural area participation: The Department notified trade associations representing health care plans that are in rural areas that it intended to promulgate this amendment. Health care plans and providers in rural areas will also have an opportunity to participate in the rulemaking process when the amendment is published in the State Register and posted on the Department's website. ## Job Impact Statement This amendment should not adversely impact jobs or employment opportunities in New York State. The amendment prohibits a policy or contract delivered or issued for delivery in this State that provides comprehensive coverage for hospital, surgical, or medical care from imposing, and provides that no insured shall be required to pay, copayments, coinsurance, or annual deductibles for an in-network service otherwise covered under the policy when such service is delivered via telehealth. As a result, there should be no impact on jobs or employment opportunities. # EMERGENCY RULE MAKING Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards of Full and Fair Disclosure **I.D. No.** DFS-21-21-00004-E Filing No. 531 **Filing Date:** 2021-05-05 **Effective Date:** 2021-05-05 Effective Date: 2021-05-05 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Addition of section 52.16(p) to Title 11 NYCRR. Statutory authority: Financial Services Law, sections 202, 302; Insurance Law, sections 301, 3216, 3217, 3221 and 4303 Finding of necessity for emergency rule: Preservation of public health and public safety. Specific reasons underlying the finding of necessity: The novel coronavi- rus ("COVID-19") has spread to millions of people worldwide, with more than 2,000,000 confirmed cases in New York State. While the number of hospitalizations for COVID-19 has diminished sharply in New York, there are still numerous cases of New Yorkers testing positive for COVID-19. The Centers for Disease Control has confirmed that COVID-19 seems to spread easily and sustainably in communities in affected areas. Given the public health implications related to COVID-19, it is essential that cost-sharing not serve as a barrier to testing for COVID-19. This amendment prohibits health care plans that provide hospital, surgical, or medical expense insurance policies or contracts from imposing, and provides that no insured shall be required to pay, copayments, coinsurance, or annual deductibles for covered in-network laboratory tests to diagnose COVID-19 and for visits to diagnose COVID-19 at the following locations, including through telehealth: an in-network provider's office, an in-network urgent care center, any other in-network outpatient provider setting able to diagnose COVID-19, or an emergency department of a hospital. Copayments, coinsurance, or annual deductibles may be imposed in accordance with the applicable policy or contract for any follow-up care or treatment for COVID-19, including an inpatient hospital admission, as otherwise permitted by law. The amendment requires every health care plan to provide written notification of the requirements of the amendment to its in-network providers in order to ensure that the providers do not require any insured to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed under the amendment. This notification should ensure that providers do not collect a copayment, coinsurance, or annual deductible at any time, including when the services are provided, which is typically when such payment is collected. Since the situation regarding COVID-19 is constantly evolving, and to ensure that cost-sharing does not serve as a barrier to testing for COVID-19, it is imperative that this amendment be promulgated on an emergency basis for the preservation of public health. Subject: Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards of Full and Fair Disclosure. *Purpose:* To waive cost-sharing for in-network visits and laboratory tests necessary to diagnose the novel coronavirus (COVID-19). Text of emergency rule: Section 52.16(p) is added as follows: (p)(1) No policy or contract delivered or issued for delivery in this State that provides hospital, surgical, or medical expense insurance coverage shall impose, and no insured shall be required to pay, copayments, coinsurance, or annual deductibles for the following services when covered under the policy or contract: (i) in-network laboratory tests to diagnose the novel coronavirus (COVID-19); and (ii) visits to diagnose the novel coronavirus (COVID-19) at the following locations, including through telehealth: an in-network provider's office, an in-network urgent care center, any other in-network outpatient provider setting able to diagnose the novel coronavirus (COVID-19), or an emergency department of a hospital. Copayments, coinsurance, or annual deductibles may be imposed in accordance with the applicable policy or contract for any follow-up care or treatment for the novel coronavirus (COVID-19), including an inpatient hospital admission, as otherwise permitted by law. (2) An insurer shall provide written notification to its in-network providers that they shall not collect any deductible, copayment, or coinsurance in accordance with this subdivision. *This notice is intended* to serve only as an emergency adoption, to be valid for 90 days or less. This rule expires June 4, 2021. Text of rule and any required statements and analyses may be obtained from: Tobias Len, Department of Financial Services, One Commerce Plaza, Albany, NY 12257, (518) 474-8975, email: Tobias.Len@dfs.ny.gov Regulatory Impact Statement 1. Statutory authority: Financial Services Law sections 202 and 302 and Insurance Law sections 301, 3216, 3217, 3221, and 4303. Financial Services Law section 202 establishes the office of the Superintendent of Financial Services ("Superintendent"). Financial Services Law section 302 and Insurance Law section 301, in pertinent part, authorize the Superintendent to prescribe regulations interpreting the Insurance Law and to effectuate any power granted to the Superintendent in the Insurance Law, Financial Services Law, or any other law. Insurance Law section 3216 sets forth the standard provisions in individual accident and health insurance policies. Insurance Law section 3217 authorizes the Superintendent to issue regulations to establish minimum standards for the form, content and sale of health insurance policies and subscriber contracts of corporations organized under Insurance Law Articles 32 and Article 43 and Public Health Law Article 44. Insurance Law section 3221 sets
forth the standard provisions in group and blanket accident and health insurance policies. Insurance Law section 4303 sets forth mandatory benefits in subscriber contracts issued by corporations organized under Insurance Law Article 43. - 43. 2. Legislative objectives: The statutory sections cited above establish the minimum standards for the form, content, and sale of health insurance, including standards of full and fair disclosure. This proposed amendment accords with the public policy objectives that the Legislature sought to advance in the foregoing sections of the Insurance Law by prohibiting the imposition of copayments, coinsurance, or annual deductibles for innetwork laboratory tests to diagnose the novel coronavirus ("COVID-19") and visits to diagnose COVID-19 at the following locations, including through telehealth: an in-network provider's office, an in-network urgent care center, any other in-network outpatient provider setting able to diagnose COVID-19, or an emergency department of a hospital. - 3. Needs and benefits: COVID-19 has spread to millions of people worldwide, with more than 2,000,000 confirmed cases in New York State. While the number of hospitalizations for COVID-19 has diminished sharply in New York, there are still numerous cases of New Yorkers testing positive for COVID-19. The Centers for Disease Control has confirmed that COVID-19 seems to spread easily and sustainably in communities in affected areas. Given the public health implications related to COVID-19, it is essential that cost-sharing not serve as a barrier to testing for COVID-19. This amendment prohibits authorized insurers and health maintenance organizations (collectively, "health care plans") that provide hospital, surgical, or medical expense insurance policies or contracts from imposing, and provides that no insured shall be required to pay, copayments, coinsurance, or annual deductibles for covered in-network laboratory tests to diagnose COVID-19 and for visits to diagnose COVID-19 at the following locations, including through telehealth: an in-network provider's office, an in-network urgent care center, any other in-network outpatient provider setting able to diagnose COVID-19, or an emergency department of a hospital. Copayments, coinsurance, or annual deductibles may be imposed in accordance with the applicable policy or contract for any follow-up care or treatment for COVID-19, including an inpatient hospital admission, as otherwise permitted by law. The amendment requires every health care plan to provide written notification of the requirements of the amendment to its in-network health care providers ("providers") in order to ensure that the providers do not require any insured to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed under the amendment. This notification should ensure that providers do not collect a copayment, coinsurance, or annual deductible at any time, including when the services are provided, which is typically when such payment is collected. The Department of Financial Services ("Department") expects every health care plan to reimburse a provider, including reimbursement for the insured's waived copayment, coinsurance, or annual deductible, with respect to any impacted claims. Given the public health implications related to COVID-19, it is essential that cost-sharing does not serve as a barrier to testing for COVID-19. The waiver of copayments, coinsurance, and annual deductibles is necessary to ensure that people are not deterred from seeing a provider and getting tested for COVID-19. Failure to do so could result in the further spread of this epidemic and could jeopardize the health and safety of the people of New York. 4. Costs: Health care plans may incur additional costs to comply with the amendment because they may need to file new policy and contract forms and rates and they will need to provide the written notification to innetwork providers regarding this amendment. However, any costs should be minimal because health care plans submit policy or contract form and rate filings and provide written notifications to providers as a part of the normal course of business. This amendment may impose costs on providers because they will need to ensure that insureds are not charged a copayment, coinsurance, or annual deductible that is prohibited from being imposed, including at the time the services are provided. However, any additional costs should be minimal because a provider should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any impacted claims. This amendment may impose compliance costs on the Department because the Department will need to review amended policy and contract forms and rates. However, any additional costs incurred by the Department should be minimal, and the Department should be able to absorb the costs in its ordinary budget. The amendment will not impose compliance costs on any local governments. - 5. Local government mandates: The amendment does not impose any program, service, duty or responsibility on any county, city, town, village, school district, fire district or other special district. - 6. Paperwork: Health care plans are required to provide written notifica- tion to their in-network providers that the providers may not collect any deductible, copayment, or coinsurance for laboratory tests and visits to diagnose COVID-19. This notification may be provided electronically as part of existing communications that occur between health care plans and in-network providers. Health care plans may also need to file new policy and contract forms and rates with the Superintendent. Providers and local governments should not incur additional paperwork to comply with this amendment. 7. Duplication: This amendment does not duplicate, overlap, or conflict with any existing state or federal rules or other legal requirements. 8. Alternatives: There are no significant alternatives to consider. - 9. Federal standards: The amendment does not exceed any minimum standards of the federal government for the same or similar subject areas. - 10. Compliance schedule: The rule will take effect immediately upon filing of the Notice of Emergency Adoption with the Secretary of State. Regulatory Flexibility Analysis 1. Effect of rule: This rule affects health maintenance organizations and authorized insurers (collectively, "health care plans") and health care providers ("providers"). This amendment prohibits health care plans that provide hospital, surgical, or medical expense insurance policies or contracts from imposing, and provides that no insured shall be required to pay, copayments, coinsurance, or annual deductibles for covered innetwork laboratory tests to diagnose the novel coronavirus ("COVID-19") and for visits to diagnose COVID-19 at the following locations, including through telehealth: an in-network provider's office, an in-network urgent care center, any other in-network outpatient provider setting able to diagnose COVID-19, or an emergency department of a hospital. Copayments, coinsurance, or annual deductibles may be imposed in accordance with the applicable policy or contract for any follow-up care or treatment for COVID-19, including an inpatient hospital admission, as otherwise permitted by law. The amendment requires every health care plan to provide written notification of the requirements of the amendment to its in-network providers in order to ensure that the providers do not require any insured to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed under the amendment. This notification should ensure that providers do not collect a copayment, coinsurance, or annual deductible at any time, including when the services are provided, which is typically when such payment is collected. Industry asserts that certain health care plans subject to the amendment are small businesses. Providers also may be small businesses. As a result, certain health care plans and providers that are small businesses will be affected by this amendment. This amendment does not affect local governments. 2. Compliance requirements: No local government will have to undertake any reporting, recordkeeping, or other affirmative acts to comply with this amendment because the amendment does not apply to any local government. A health care plan that is a small business affected by this amendment, if any, may be subject to reporting, recordkeeping, or other compliance requirements as the health care plan may need to file new policy and contract forms and rates with the Superintendent and will be required to provide written notification of the amendment to its in-network providers. A provider that is a small business may be subject to reporting, recordkeeping, or other compliance requirements as the provider must ensure that an insured is not charged a copayment, coinsurance, or annual deductible that is prohibited from being imposed under the amendment at any time, including at the time services are provided. - 3. Professional services: No local government will need professional services to comply with this amendment because the amendment does not apply to any local government. No health care plan or provider that is a small business affected by this amendment should need to retain professional services, such as lawyers or auditors, to comply with this amendment. - 4. Compliance costs: No local government will incur any costs to comply with this amendment because the amendment does not apply to any local government. A health care plan that is a small business affected by this amendment, if any, may incur costs because it may need to file new policy or contract forms and rates and will be required to provide written notification of the amendment to its in-network providers. However, any costs should be minimal because health care
plans submit policy or contract form and rate filings and provide written notifications to providers as a part of the normal course of business. A provider that is a small business may incur additional costs to comply with the amendment, which may include costs to ensure that the insured is not charged a copayment, coinsurance, or annual deductible that is prohibited from being imposed at any time, including at the time the services are provided. However, any additional costs should be minimal because a provider should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any impacted claims. - 5. Economic and technological feasibility: This amendment does not apply to any local government; therefore, no local government should experience any economic or technological impact as a result of the amendment. A health care plan and a provider that is a small business should not incur any economic or technological impact as a result of the amendment. - 6. Minimizing adverse impact: There will not be an adverse impact on any local government because the amendment does not apply to any local government. This amendment should not have an adverse impact on a health care plan or provider that is a small business affected by the amendment, if any, because the amendment uniformly affects all health care plans and providers. In addition, a provider that is a small business should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any impacted claims from the health care plan directly. - 7. Small business and local government participation: The Department of Financial Services ("Department") contacted trade associations representing health care plans that are small businesses before it promulgated this amendment and considered comments it received from these associations. The Department also notified trade associations representing providers that are small businesses that it intended to promulgate this amendment and considered comments it received from these associations. Health care plans and providers that are small businesses also will have an opportunity to participate in the rulemaking process when the amendment is published in the State Register and posted on the Department's website. #### Rural Area Flexibility Analysis - 1. Types and estimated numbers of rural areas: Authorized insurers and health maintenance organizations (collectively, "health care plans") and health care providers ("providers") affected by this amendment operate in every county in this state, including rural areas as defined by State Administrative Procedure Act section 102(10). - 2. Reporting, recordkeeping, and other compliance requirements; and professional services: A health care plan, including a health care plan in a rural area, may be subject to additional reporting, recordkeeping, or other compliance requirements because the health care plan may need to file new policy and contract forms and rates with the Department of Financial Services ("Department") and will be required to provide written notification of the amendment to its in-network providers. A provider, including a provider in a rural area, may be subject to reporting, recordkeeping, or other compliance requirements as the provider must ensure that an insured is not required to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed pursuant to the amendment at any time, including at the time the services are provided. A health care plan or a provider, including those in a rural area, should A health care plan or a provider, including those in a rural area, should not need to retain professional services, such as lawyers or auditors, to comply with this amendment. 3. Costs: Health care plans and providers, including those in rural areas, may incur additional costs to comply with the amendment. A health care plan may incur additional compliance costs as it may need to file new policy and contract forms and rates with the Department and will be required to provide written notification of the amendment to its in-network providers. However, any costs should be minimal because health care plans submit policy or contract form and rate filings and provide written notifications to providers as a part of the normal course of business. A provider, including those in rural areas, may incur additional costs to comply with the amendment. Those additional costs may include costs to ensure that the insured is not required to pay a copayment, coinsurance, or annual deductible that is prohibited from being imposed at any time, including at the time the services are provided. However, any additional costs should be minimal because a provider should receive reimbursement, including the insured's copayment, coinsurance, or annual deductible, from the health care plan directly with respect to any impacted claims. - 4. Minimizing adverse impact: This amendment uniformly affects health care plans and providers that are located in both rural and non-rural areas of New York State. The amendment should not have an adverse impact on rural areas. - 5. Rural area participation: The Department contacted trade associations representing health care plans that are in rural areas before it promulgated this amendment and considered comments it received from these associations. The Department also notified trade associations representing providers in rural areas that it intended to promulgate this amendment and considered comments it received from these associations. Health care plans and providers in rural areas will also have an opportunity to participate in the rulemaking process when the amendment is published in the State Register and posted on the Department's website. # Job Impact Statement This amendment should not adversely impact jobs or employment opportunities in New York State. The amendment prohibits policies and contracts of hospital, surgical, or medical expense insurance from imposing, and provides that no insured shall be required to pay, copayments, coinsurance, and annual deductibles for covered in-network laboratory tests to diagnose the novel coronavirus ("COVID-19") and for visits to diagnose COVID-19 at the following locations, including through telehealth: an in-network health care provider's office, an in-network urgent care center, any other in-network outpatient provider setting able to diagnose COVID-19, or an emergency department of a hospital. As a result, there should be no impact on jobs or employment opportunities. # Division of Housing and Community Renewal #### NOTICE OF ADOPTION **Low-Income Housing Qualified Allocation Plan** I.D. No. HCR-21-19-00019-A Filing No. 532 **Filing Date:** 2021-05-06 **Effective Date:** 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of sections 2040.1-2040.14 of Title 9 NYCRR. Statutory authority: Executive Law, Executive Order No. 135, dated February 27, 1990, as continued by Executive Order No. 11, dated March 2, 2011; U.S. Internal Revenue Code, section 42(m); Public Housing Law, section 19 Subject: Low-Income Housing Qualified Allocation Plan. **Purpose:** To amend definitions, threshold criteria and application scoring for the allocation of low-income housing tax credits. Substance of final rule: 2040.1–2040.5 and 2040.7: Amends abbreviation for low-income housing credit from "LIHC" to "LIHTC". 2040.1: Amends definition of qualified allocation plan from "plan" to "plan or the QAP". 2040.2(d): Amends definition "Cost certification" to clarify it requires disclosure of amounts paid for syndication fees associated with tax credits and other financing. This implements a National Council of State Housing Agencies (NCSHA) recommended practice to ensure full disclosure of transaction fees. 2040.2(h): Clarifies definition "Feasibility" to include additional factors indicating whether the project can be financed, completed, and operated in compliance with tax credit requirements. 2040.2(k): Adds definition for "Housing opportunity projects" to clarify related scoring criteria, designation for basis boost eligibility, and inclusion as a funding set-aside. This implements a NCSHA recommended practice. 2040.2(q): Amends definition of "Persons with special needs" to update outdated language. 2040.2(t): Amends definition of "State designated building" to include "housing opportunity projects" as qualifying for discretionary basis boost. This addresses a NCSHA recommendation to establish standards for determining projects eligible for this State-designated basis boost. 2040.2(v): Amends definition of "Supportive housing" to clarify request for proposals (RFP) may be issued less frequently or more frequently than annually. 2040.2(v)(7): Clarifies public agency and service provider agreements for supportive housing projects must include a description of tenant referral procedures. 2040.3(c): Clarifies that non-profits may be approved to defer processing fee payment until carryover allocation. 2040.3(d)(5): Adds requirement to "DHCR allocation process" that applicants notify DHCR immediately of material changes to the project and such changes are subject to DHCR approval. This implements a NCSHA recommendation of full disclosure of material changes. 2040.3(e): Amends "threshold eligibility review criteria" to clarify applicants must meet eligibility criteria established in the QAP, and requirements described in other DHCR manuals or documents. This change implements a NCSHA recommendation that QAPs identify documents containing additional guidance on selection criteria. 2040.3(e)(3): Amends the threshold eligibility requirement that applicants must have "taken all steps necessary" at application to secure required government approvals, to state
applicants must "identify all required government approvals" at application. This implements a NCSHA recommended practice intended to minimize the impact on affordable housing projects of delays in receipt of government approvals. 2040.3(e)(4): Deletes threshold eligibility requirement that evidence be provided demonstrating the project is consistent with the HUD consolidated plan for the locality. This implements a NCSHA recommendation to reduce local barriers to affordable housing development. 2040.3(e)(4): Amends threshold eligibility requirement regarding notification of chief executive officer of the project's local jurisdiction, to delete the requirement that applicant take reasonable steps to address objections to the proposed project. This change implements a NCSHA recommendation. 2040.3(e)(9): Amends threshold eligibility requirement for a Phase I Environmental Site Assessment to clarify that the assessment meet the "current" American Society for Testing and Materials (ASTM) standards. This allows DHCR to accept Phase I Assessments that meet updated standards issued by ASTM. Also amends threshold eligibility requirement for a comprehensive market study to provide for a larger pool of qualified market analysts. 2040.3(e)(21): Establishes general threshold eligibility requirement that project applicant, developer, owner, general contractor and/or manager and their principals be in compliance with relevant federal, State, local laws and regulations, and DHCR policies and requirements, including nondiscrimination and marketing guidelines and requirements. 2040.3(e)(22): Establishes threshold eligibility requirement that project applicant, developer, owner and/or manager and their principals not include anyone which has initiated or been the decision maker in a request for a Qualified Contract after the effective date of the QAP. 2040.3(f): Amends "Project scoring and ranking criteria" to clarify that QAP scoring criteria may be further described in a notice of credit availability, request for proposals, or other manual or document issued by DHCR. This change implements a NCSHA recommendation that QAPs identify any related documents providing details on selection criteria or describing other DHCR requirements and policies relevant to tax credit 2040.3(f)(1): Reduces points from fifteen to ten for "Community impact/revitalization" scoring to reflect establishment of existing fivepoint scoring for "limited or no subsidized affordable housing production/ unmet demand" as freestanding criterion titled "Investment in underserved 2040.3(f)(1)(i): Removes five-point scoring "limited or no subsidized affordable housing production/unmet demand" from "Community impact/ revitalization" and establishes a separate five-point scoring criterion "Investment in underserved areas" (2040.3(f)(15). 2040.3(f)(1)(i): Amends "Community impact/revitalization" scoring to strengthen requirements met by a neighborhood specific revitalization plan/effort to qualify for points. This change implements a NCSHA recommended practice. 2040.3(f)(1)(ii): Capitalizes "Regional Economic Development 2040.3(f)(2),(3),(4),(6),(7),(8),(10),(11): Clarifies DHCR may award "up to" the number of points available under these scoring criteria. 2040.3(f)(2): Reduces points for "Financial leveraging" from thirteen to eleven. Adds one point to 2040.3(f)(7) "Individuals with children". This change implements a NCSHA recommended practice. Adds one point to 2040.3(f)(16) "Minority and Women Owned Business Enterprise and Service-Disabled Veteran-Owned Business" ("MWBE and SDVOB"). This change responds to public comment received by DHCR supporting increased scoring points for Minority and Women Owned Business 2040.3(f)(3): Reduces scoring for "Sponsor characteristics" from ten to nine, adding one point to 2040.3(f)(16) MWBE and SDVOB. This change responds to public comment. 2040.3(f)(5): Amends scoring for "Fully accessible and adapted, move-in ready units" to require applicants certify they will enter into a written agreement with an experienced service organization to provide referrals for adapted units. 2040.3(f)(6): Increases points for "Affordability" scoring from five to eight. Provides additional points to applicants evidencing a public housing authority will make referrals to the project. Eliminates five-point scoring for applications preferencing persons from public housing and other waiting lists. Points are redistributed to "Affordability". 2040.3(f)(7): Amends existing "Individuals with children" scoring to require proposed project be a housing opportunity project or advance neighborhood specific revitalization plan to qualify for the maximum points. Increases points from five to seven (1 point 2040.3(f)(2) "Financial leveraging" and 1 point 2040.3(f)(11) "Mixed income"). Change implements a NCSHA recommended practice. 2040.3(f)(8): Deletes existing five-point "Marketing plan/public assistance" scoring. 2040.3(f)(9): Amends scoring for "Persons with special needs" (i) to clarify persons with special needs will obtain supportive services from service provider experienced in meeting service needs of the population, (ii) to delete language preventing priority for certain veterans, , and (iii) to clarify supportive housing projects are included within the special needs scoring criterion. These changes address public comment. 2040.3(f)(11): Reduces points for "Mixed income" scoring to four, add- ing one point to 2040.3(f)(7) "Individuals with children". This change implements a NCSHA recommended practice. 2040.3(f)(12): Reduces points for "Historic nature of project" from two to one and makes a conforming reduction in scoring for rehabilitation of a historic building, adding the point to 2040.3(f)(16) MWBE and SVDOB. 2040.3(f)(14): Increases "Housing opportunity" scoring to five points and adds that a project located in an area of opportunity qualifies for such points. This change implements a NCSHA recommendation. 2040.3(f)(15): Establishes "Investment in underserved areas" as a sepa- rate five-point criterion that advances an objective separate from "Community/impact revitalization" scoring. The points were shifted from "Community/impact revitalization" 2040.3(f)(1)(i). 2040.3(f)(16): Amends "Minority and Women Owned Business Enterprise participation" scoring criteria from two to five points and expands scoring to include points for Service-Disabled Veteran-Owned Businesses participation. These changes address the The Service-Disabled Veteran-Owned Business Act and respond to public comment supporting an increase in scoring points for this category. 2040.3(g)(2)(i): Revises reference from "general requirements" to "gen- eral conditions," conforming to industry standards. 2040.3(g)(5): Amends General administration provisions to add DHCR reserves the right to allocate credit in a manner affirmatively advancing fair housing. This establishes furtherance of fair housing as an overarching consideration in allocating credits. Adds provision which provides DHCR flexibility to assign points in a request for proposals for projects meeting DHCR's underwriting and design standards. 2040.3(g)(6): Adds "housing opportunity projects" to project types for which DHCR may set-aside credits to implement State goals. This imple- ments a NCSHA recommended practice. 2040.5(b): Amends Regulatory Agreement provisions requiring project owner waive the right to request a Qualified Contract and to stipulate the extended use period will not be subject to early termination under Section 42(h)(6)(F) of the Code. 2040.7: Amends heading to include "administration". This better describes the content in sections that follow. 2040.7(a): Adds "and administration". This better describes the content in sections that follow 2040.7(c): Amends authorization to charge "Monitoring fee" allowing DHCR to charge reasonable "Administrative fees". This implements a NCSHA recommended practice. Section 2040.8(b)(2)(i): Deletes references to income tests allowed, giving DHCR flexibility to implement new income tests consistent with the Code, including average income. 2040.13: Clarifies DHCR's compliance monitoring obligation does not impose liability on DHCR for project noncompliance. Rule Text Summary SLIHC Regulation Title 9 NYCRR 2040.14 2040.14(a) and (e): Amends abbreviation for low-income housing credit from "LIHC" to "LIHTC" 2040.14(b)(2): Deletes incorrect reference to Internal Revenue Code 'Code"), 42(c) 2040.14(b)(3): Deletes incorrect reference to Code, 42(c). 2040.14(b)(4): Corrects spelling. 2040.14(d): Amended to clarify scoring may be described in notice of credit availability, request for proposals, and other DHCR documents. 2040.14(d)(1): Reduces points for "Community impact/revitalization" establishes the existing five-point criterion "limited or no subsidized affordable housing production/unmet demand" as freestanding scoring -"Investment in Underserved Areas" 2040.14(d)(1)(i): Removes criterion - "limited or no subsidized affordable housing production/unmet demand" from "Community impact/revitalization" scoring, establishing it as criterion - "Investment in Underserved Areas" (2040.14(d)(14)). 2040.14(d)(1)(i): Amends "Community impact/revitalization" scoring clarifying a neighborhood specific revitalization plan/effort is necessary to qualify for points. 2040.14(d)(1)(ii): Capitalizes "Regional Economic Development Council." 2040.14(d)(2),(3),(4),(5),(7),(9),(10): Clarifies DHCR may award "up to" points. 2040.14(d)(2): Reduces points for "Financial Leveraging" criterion. Adds one point to 2040.14(d)(9) "Individuals with children", implementing a NCSHA recommendation promoting choice and opportunity for residents. And adds one point to 2040.3(d)(16) "Minority and Women Owned Business Enterprise and Service-Disabled Veteran-Owned Busi-("MWBE and SDVOB"). This change addresses public comment. 2040.14 (d)(3): Reduces points for "Sponsor characteristics" criterion from ten to nine,
adds the point to 2040.3(d)(16) MWBE and SDVOB. 2040.14(d)(5): Increases points for "Income mixture" criterion, makes points available to applicants evidencing a public housing authority will make referrals to the project. Eliminates scoring for projects preferencing persons from public housing and other waiting lists. This is a NCSHA rec- ommendation promoting choice and opportunity. 2040.14(d)(6): Amends scoring - "Fully accessible and adapted, move-in ready units" so applicants certify they will enter into an agreement with an experienced service organization providing referrals for adapted units. 2040.14(d)(8): Amends scoring for "Persons with special needs" to clarify persons with special needs will obtain supportive services from service provider experienced in meeting service needs of the population, including supportive housing projects, and deletes language preventing priority for certain veterans. This change address public comment. 2040.14(d)(9): Deletes "Marketing plan/public assistance" scoring. Five points are redistributed to "Income mixture" and "Housing op- portunity" scoring. 2040.14(d)(9): Amends "Individuals with children" scoring requiring proposed project be a housing opportunity project or advance a neighborhood specific revitalization plan. Increases points from five to seven. 2040.14(d)(11): Reduces points for "Historic nature of project" from two to one, making a conforming reduction in scoring for rehabilitation of a historic building. Adding one point to 2040.14(d)(16), MWBE and 2040.14(d)(13): Amends "Housing opportunity" scoring by increasing points and including projects located in area of opportunity. 2040.14(d)(14): Establishes "Investment in underserved areas" as criterion. This five-point scoring formerly under "Community/impact revitalization" criterion is established as a separate criterion as a policy objective. 2040.14(d)(15): Expands scoring - "Minority and Women Owned Business Enterprise participation" for participation of Service-Disabled Veteran-Owned Businesses, as set forth in The Service-Disabled Veteran-Owned Business Act. Increases point from two to five. This change addresses public comment. 2040.14(e): Clarifies DHCR determines SLIHC amount as LIHTC 2040.14(f): Amends General administration provisions that DHCR reserves right to allocate credit which affirmatively advances fair housing, establishing fair housing as an overarching policy consideration. Provision added providing DHCR the flexibility to assign scoring points in a request for proposals for projects meeting underwriting and design standards. 2040.14(g): Amends set aside language for consistency with QAP. Final rule as compared with last published rule: Nonsubstantive changes were made in sections 2040.1, 2050.5 and 2040.7. Text of rule and any required statements and analyses may be obtained from: Arnon Adler, New York State Division of Housing and Community Renewal, 38-40 State Street, Albany, NY 12207, (518) 486-5044, email: Arnon.Adler@nyshcr.org #### Revised Regulatory Impact Statement NYS DHCR is not submitting a revised RIS with this Notice of Adoption because the revisions to the Proposed Rule as a result of public comment were not material or substantial in nature and do not materially impact the substance of the RIS. #### Revised Regulatory Flexibility Analysis The Division of Housing and Community Renewal has found that the amendments to the rule at 9 NYCRR Part 2040 (the "Revised Rule") will have no negative impact on small businesses. The Revised Rule provides a potential benefit of creating jobs and opportunities for self-employment by expanding the existing scoring criterion for "Minority and Women Owned Business Enterprise participation" to include participation by Service-Disabled Veteran-Owned Businesses and by increasing this scoring criterion from two to five points. These changes encourage qualified businesses to participate in the development of affordable housing and foster the provisions of Article 17-B of the Executive Law, Participation by Service-Disabled Veterans with Respect to DHCR sought and utilized the advice of persons who represent small businesses in order to ensure that the Revised Rule would have no negative impact on small businesses. Prior to drafting the proposed rule, DHCR held two roundtable discussions in the Upstate and Downstate regions of the State. The invitees included for-profit and not-for-profit housing developers, attorneys, Credit syndicators and representatives of government agencies with an interest in the Credit program. No participant expressed an opinion indicating that any of the roundtable's discussion topics would adversely affect small businesses. Based upon the roundtables, its prior experience in the allocation of Credit to projects which utilize small business services, and the nature of the amendments, DHCR does not anticipate that the Revised Rule will have any adverse impact on small businesses or local government. #### Revised Rural Area Flexibility Analysis NYS DHCR is not submitting a revised RAFA with this Notice of Adoption because the revisions to the Proposed Rule as a result of public comment were not material or substantial in nature and do not materially impact the substance of the RAFA. #### Revised Job Impact Statement The Division of Housing and Community Renewal (DHCR) has found that the amendments to the Rule at 9 NYCRR Part 2040 (the "Revised Rule") will have no adverse impact on jobs and employment opportunities. DHCR's experience with the Low-Income Housing Credit Program and the nature of the amendments are such that no adverse impact should be anticipated. In addition, the Revised Rule does not include any diminution of the quality or materials of the affordable housing to be built which could result in a decrease of employment opportunities. The Revised Rule provides a potential benefit of creating jobs and opportunities for self-employment by expanding the existing scoring criterion for "Minority and Women Owned Business Enterprise participation" to include participation by Service-Disabled Veteran-Owned Businesses and by increasing this scoring criterion from two to five points. These changes encourage qualified businesses to participate in the development of affordable housing and foster the provisions of Article 17-B of the Executive Law Participation by Service-Disabled Veterans with to State Contracts. ## Initial Review of Rule As a rule that requires a RFA, RAFA or JIS, this rule will be initially reviewed in the calendar year 2024, which is no later than the 3rd year after the year in which this rule is being adopted. #### Assessment of Public Comment - 1. Comment was received that the Threshold Eligibility review criteria in the 9% Qualified Allocation Plan (the "QAP") should not include a provision restricting the participation of project applicants and related parties which had previously requested a Qualified Contract under Section 42(h)(6)(F) of the Internal Revenue Code (the "Code"), given that such requests were entertained under prior QAPs (2040.2(e)(22)). The Division of Housing and Community Renewal (the "Agency") agreed that applicants should not be penalized for prior actions that were allowed under prior QAPs and revised the Threshold Eligibility review criteria to restrict the participation of project applicants who requested a Qualified Contract after the effective date of this revised QAP. - 2. Comment was received that the Affordability scoring criterion should be revised to include various referral sources such as service organizations in addition to referrals from public housing authorities, in order that more supportive housing projects could obtain those scoring points (2040.3(f)(6)). The Agency firmly supports the State's supportive housing initiatives and addressed this comment by revising the QAP to explicitly state that supportive housing projects are eligible to receive scoring points under the Persons with Special Needs scoring criterion. The Agency additionally notes that supportive housing projects also receive preference under the QAP's supportive housing credit set-aside of low-income housing tax credits. The Agency views the above change and the ongoing provision of this set-aside as responsive to this comment. - 3. Comment was received suggesting additional scoring points be awarded to projects which set aside a high number of permanent supportive housing units. As stated above, the Agency provides scoring points for permanent supportive housing project under the Special Needs Housing scoring criterion and offers a supportive housing credit set-aside. The Agency sees those provisions as responsive to this comment. 4. Comment was received that the QAP should retain the scoring criterion for non-local nonprofits, which had been deleted in the proposed QAP, so as not to limit non-local nonprofit participation in the development of affordable housing financed by low-income housing tax credits (2040.3(f)(10)). The Agency agreed with this comment and revised the QAP to retain the specific scoring criterion. 5. Comment was received that scoring should be increased for nonprofit organizations that maintain a controlling ownership interest in projects in order to further maintain affordability and integrate services for special needs tenants (2040.3(f)(10)). The Agency considers its current QAP scoring criteria, which provides scoring points for various types of nonprofit involvement, including participation in ownership, management and development, as satisfactorily addressing these goals. No revision was deemed necessary. 6. Comment was received that scoring should be increased for participation by minority and women owned businesses (2040.3(f)(16)). The Agency agreed and added three additional scoring points to the Minority and Women Owned Business Enterprise and Service-Disabled Veteran-Owned Business scoring criterion. Minor one-point scoring reductions were made to three
other scoring criteria to account for this scoring point increase. # **Housing Finance Agency** #### NOTICE OF ADOPTION Low-Income Housing Tax Credit Qualified Allocation Plan I.D. No. HFA-21-19-00020-A Filing No. 533 **Filing Date:** 2021-05-06 **Effective Date:** 2021-05-26 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of sections 2188.1-2188.8 of Title 21 NYCRR. Statutory authority: Internal Revenue Code, section 42(m); Private Housing Finance Law, section 44(16); Executive Order No. 135, as continued by Executive Order No. 11 Subject: Low-Income Housing Tax Credit Qualified Allocation Plan. **Purpose:** To amend definitions, threshold criteria, scoring and monitoring procedures for allowance of low-income housing tax credits. Substance of final rule: 2188.1: Amends, reorganizes and modifies the Introduction to the New York State Housing Finance Agency ("HFA") Qualified Allocation Plan ("4% QAP") to simplify language and reflect that the 4% QAP is intended to govern the allowance of 4% Low Income Housing Tax Credit ("4% LIHTC") flowing from tax exempt private activity bonds, and that any allocation of 9% LIHTC by the New York State Division of Housing and Community Renewal ("DHCR") to HFA as a sub-allocating agency would be designated as such by DHCR under authority granted pursuant to the 9 NYCRR Part 2040 (the "9% QAP") and the Governor's Executive Order No. 11 (dated March 2, 2011). 2188.2: Eliminates certain definitions deemed unnecessary and modifies and amends some other definitions to reflect the integration of HFA with DHCR and other agencies into HCR, conforming the 4% QAP and the 9% QAP to the extent practicable. Modifications include an updated reference to the current Per Unit Eligible Basis Limit of \$575,000, which may be adjusted annually, and State Designated Building. Also included are new definitions for Housing Opportunity Projects, Identity of Interest and Visitability, which also correspond to the 9% QAP. 2188.3: Deletes the Goals and Needs Assessment provisions from the 4% QAP to conform to the 9% QAP, which does not contain a similar section. 2188.4: Splits the HFA Allocation Process into the HFA Private Activity Bond Credits Allowance and the HFA State Credit Ceiling Allowance Process to clarify HFA's allocation procedures for the 4% LIHTC allocation process HFA currently administers and provides language should HFA receive a 9% LIHTC sub-allocation of New York State's Credit Ceiling from DHCR, respectively. 2188.5: Modifies HFA's Threshold Eligibility Requirements for LIHTC Allocation to better conform 4% QAP requirements with the Threshold Eligibility standards set forth in the 9% QAP, including Green and Energy Efficiency Requirements; modifies requirements for obtaining local government approvals and for informing HFA of any non-compliance notifications; prospectively waives the right to request a "Qualified Contract" that could result in early termination of affordability; increases minimum rehabilitation requirements to three times the LIHTC minimum required under § 42 of the Internal Revenue Code ("Code"), except as may be waived by the Members of HFA's board if deemed to be in the public interest, to ensure that there is sufficient rehabilitation of a preservation project to justify the allowance of LIHTCs; adds certain other Threshold Eligibility provisions concerning Visitability Requirements, barring entities previously debarred by a federal or state agency and mandating compliance with all relevant laws, to conform with the 9% QAP, and to increase HFA's ability to monitor and audit projects. 2188.6: Amends and modifies the Scoring Criteria for State Ceiling LIHTC Allocations administered by HFA to refer to appropriate sections of the 9% QAP, rather than spelling out specific HFA criteria. (This sec- tion is retained because of certain \S 42 criteria for QAPs and to conform scoring criteria with the 9% QAP should HFA receive an allocation of 9% LIHTC as referenced herein.) 2188.7: Modifies the Procedures for Monitoring of Projects to add language designating the HFA's LIHTC Monitoring Officer and to clarify certain notice provisions; reserves HFA's right to adjust monitoring fees based on administrative or other cost increases to monitor overall compliance; adds or modifies provisions to clarify initial and ongoing technical training requirements for property management staff; adds language advising owners of 100% LIHTC properties that they must secure HFA's written pre-approval before cessation of tenant income recertification requirements; and clarifies requirements for submission of the Owner's Certification. 2188.8: Modifies Miscellaneous Provisions to add language, applicable only to projects subject to a regulatory agreement with the Agency which specifically grants the right to request a qualified contract, regarding HFA's Qualified Contract Request protocols; and adds provisions to require projects to track vacancy data monthly in order to assist in determining the availability of units in the event of an emergency. *Final rule as compared with last published rule:* Nonsubstantial changes were made in sections 2188.1, 2188.2, 2188.3, 2188.4, 2188.5, 2188.6, 2188.7 and 2188.8. Text of rule and any required statements and analyses may be obtained from: Arnon Adler, Housing Finance Agency, 38-40 State Street, Albany, NY 12207, (518) 486-5044, email: Arnon.Adler@nyshcr.org Revised Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement NYS HFA is not submitting a revised Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement with this Notice of Adoption because the revisions to the Proposed Rule as a result of public comment were not material or substantial in nature and do not materially impact the substance of the Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement. #### Initial Review of Rule As a rule that requires a RFA, RAFA or JIS, this rule will be initially reviewed in the calendar year 2024, which is no later than the 3rd year after the year in which this rule is being adopted. Assessment of Public Comment 1. Comment was received that the Threshold Eligibility (2188.5) review criteria in the New York State Housing Finance Agency's Qualified Allocation Plan (the "4% QAP") should not include a provision restricting the participation of project applicants and related parties which had previously requested a Qualified Contract under Section 42(h)(6)(F) of the Internal Revenue Code (the "Code"), given that such requests were entertained under prior 4% QAPs. The New York State Housing Finance Agency (the "Agency") agreed that applicants should not be penalized for prior actions that were allowed under prior 4% QAPs and revised the Threshold Eligibility review criteria to clarify that restrictions on the participation of project applicants who request a Qualified Contract will be applicable only after the effective date of this revised 4% QAP. 2. Comment was received that inclusion of provisions to permit the Agency to commission cost audits, energy and green performance audits, and to permit auditors to examine books and records relevant to the project might drive up costs and limit participation in projects (2188.5(t)), and suggesting that, if such audit requirements were to be included in the 4% QAP, the Agency should provide a contract addendum for execution at bond closing or supply specific language for inclusion in contracts with parties subject to such requirements. The Agency considers the audit provisions essential for more effective monitoring of project compliance with Code requirements and considers the inclusion in the 4% QAP of specific contract language regarding such audits to be unduly restrictive. No revision was deemed necessary. # New York State Joint Commission on Public Ethics # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED **Records Access** **I.D. No.** JPE-21-21-00002-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Amendment of Part 937 of Title 19 NYCRR. Statutory authority: Executive Law, sections 94(9)(c) and (19) Subject: Records access. Purpose: To update regulations governing records access. Text of proposed rule: Section 937.1 is amended to read as follows: These regulations provide information concerning the procedures by which records of the Joint Commission on Public Ethics ("Commission") shall be available for public inspection and copying. (a) Pursuant to Executive Law section 94(19)(a) the [only] following records of the Commission [which] shall be available for public inspection and copying [are set forth below]: - (a) The information set forth in an annual statement of financial disclosure filed pursuant to section 73-a of the Public Officers Law except the categories of value or amount, which shall remain confidential, and any other item of information deleted pursuant to Section 94(9)(h) of the Executive Law (Effective for filings due before [until] January 1, 2013); - (b)] (2) The information set forth in an annual statement of financial disclosure filed pursuant to section 73-a of the Public Officers Law except information deleted pursuant Section 94 (9)(h) of the Executive Law (Effective for filings due after January 1, 2013); [(c)] (3) Notices of Delinquency sent pursuant to section 94(12) of the Executive Law; - [(d)] (4) Notices of Civil Assessments imposed pursuant to section 94(14) of the Executive Law that shall include a description of the nature of the alleged wrongdoing, the procedural history of the complaint, the findings and determinations made by the Commission, and any sanction - [(e)] (5) The terms of any Settlement
Agreement or compromise of a complaint or referral that includes a fine, penalty or other remedy; [(f)] (6) Those records required to be held or maintained publicly available pursuant to article one-A of the Legislative Law; and - [(g)] (7) Substantial basis investigation reports issued by the Commission pursuant to section 94 (14- a) and (14-b) of the Executive Law. With respect to reports concerning members of the Legislature or legislative employees or candidates for member of the Legislature, the Commission shall not publicly disclose or otherwise disseminate such reports except in conformance with the requirements of section 80(9)(b) of the Legislative Law. - (b) In addition to the records in paragraphs (1) and (2) of subdivision (a) the following information related to annual statements of financial disclosure shall be available pursuant to a request for information and/or access to records in accordance with this Part: - (1) With respect to a particular annual statement of financial (a) The date of submission. - (b) Whether deletions have been made to the filing, pursuant to Executive Law §§ 94(9)(h). - (i) This will not include information that is routinely redacted from all annual statements of financial disclosure by the Commission as a matter of course such as addresses of primary residence, names of minor children, email addresses, and account numbers. - (c) If a particular filing is unavailable: the status of that filing (whether it is pending, overdue, or unavailable for some other reason such as an extension of time to file pursuant to Executive Law § 94(9)(c), an exemption from filing pursuant to Executive Law § 94(9)(k), or a pending application for deletion or exemption pursuant to Executive Law §§ 94(9)(h), (i) or (i-1)). - (2) With respect to a particular individual, whether such individual is required to file an annual statement of financial disclosure, including: - (a) Whether the individual has been designated a Policy Maker or meets the filing rate pursuant to Public Officers Law § 73-a. - (i) This shall include the date that the reporting individual's appointing authority amended the written instrument required under Public Officers Law § 73-a(1)(c)(2) to include the individual as a required filer. (b) Whether such individual has sought or received an exemption from filing pursuant to Executive Law § 94(9)(k). NB: responses to subparagraphs (a) and (b) of paragraph (2) may vary depending on the filing year in question. - (3) For a specific state agency (as defined by subsection 1(b) of Public Officers Law § 73-a), a list of individuals who are required to submit an annual statement of financial disclosure and whether each individual has been designated as a Policy Maker by their appointing authority. - (4) A list of job titles and employment classifications that have been exempted from the requirement to file an annual statement of financial disclosure pursuant to Executive Law \S 94(9)(k). - (5) Subject to subdivision (a) of this section, whether a request for public inspection and copying has been made for a particular annual statement of financial disclosure pursuant to this part. - (a) This information is available only to the reporting individual, and the record does not include the identity of the individual or entity that made the request for information or records. (6) The application (including all associated materials) for exemption, deletion and extension pursuant to Executive Law §§ 94(9)(c), (h), (i), (i-1), and (k), and the Commission's regulations, shall be exempt from the provisions of this subdivision and not subject to disclosure. (c) In additional to the records in subdivision (a) of this section the Commission shall make available, pursuant to a request for information and/or access to records in accordance with this Part, the name, title and salary of all Commission staff. Paragraph (1) of section 937.2(c) is amended to read as follows: (1) assist the requester in identifying the record and information sought, if necessary; Section 937.3 is amended to read as follows: - § 937.3 Requests for information and access to publicly available records - (a) A request for information and/or access to records pursuant to this part shall be in writing [or] on a form [approved] provided by the - (b) A request shall reasonably describe the *information or* record sought. To the extent possible, a requesting person should supply identifying details of the information or record, such as the name of the person, entity or title associated with the *information or* record sought and dates or filing - (c) A response to a request that reasonably describes the *information or* record sought shall be made within five business days of receipt of the request by: (1) granting access to the record; [or] (2) providing the information sought; [or] (3) [2] acknowledging the receipt of the request in writing, including an approximate date when the request will be granted, which shall be reasonable under the circumstances and shall not be more than twenty business days after the date of the acknowledgement, or providing a statement in writing indicating the reason for the inability to grant the request within that time and a date certain, within a reasonable period under the circumstances of the request, when the request will be granted; or (4) [3] if receipt of the request was acknowledged in writing and included an approximate date when the request would be granted within twenty business days of such acknowledgement, but circumstances prevent disclosure within that time, providing a statement in writing within twenty business days of such acknowledgement specifying the reason for the inability to do so and a date certain, within a reasonable period under the circumstances of the request, when the request will be granted. Section 937.5 is amended to read as follows: § 937.5 Deletion and exemption of certain items of information from financial disclosure statements. (a) Prior to making any financial disclosure statement publicly available, the Records Access Officer shall delete any other item of information that the Commission has determined to delete pursuant to section 94[(9)(h)] of the Executive Law, and for filings due prior to January 1, 2013, the categories of value and amount. (b) In accordance with the rules set forth in 19 NYCRR 941.17(b)(1), pending any application for deletion or exemption to the executive director or notice of appeal filed with the members of the Commission, all information which is the subject or a part of the application or appeal shall remain confidential. Subdivision (b) of section 937.6 is amended to read as follows: (b) Any person denied access in whole or in part to a record or records requested pursuant to subdivision (a) of section 937.1 of this Part or information requested pursuant to subdivision (b) of section 937.1 of this Part may within thirty days appeal in writing such denial to the Records Access Appeals Officer who shall within ten business days of the receipt of such appeal fully explain in writing to the person requesting the record or information the reasons for further denial, or provide access to the information or record sought. This shall constitute the final determination of the Commission. Text of proposed rule and any required statements and analyses may be obtained from: Megan Mutolo, Joint Commission on Public Ethics, 540 Broadway. Albany NY 12207, (518)408-3976. megan.mutolo@jcope.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice. Regulatory Impact Statement 1. Statutory Authority: Section 9(c) of the Executive Law provides the Joint Commission on Public Ethics ("Commission") with authority to adopt, amend, and rescind regulations to govern the procedures of the Commission. Section 94(19) of the Executive Law further provides which records of the Commission shall be available for public inspection and copying. 2. Legislative Objectives: The Public Integrity Reform Act of 2011 ("PIRA") established the Commission and authorized the Commission to exercise the powers and duties set forth in section 94 of the Executive Law with respect to record access. This regulation provides updates to a preceding regulation on the gaining of record access. 3. Needs and Benefits: The proposed rulemaking provides for information related to annual statements of financial disclosure to be available pursuant to a request for information and/or request for records. Additionally, the proposed amendments require the Commission to make available the name, title and salary of all Commission staff, pursuant to a request for information and/or access to records. - a. Costs to regulated parties for implementation and compliance: Minimal. - b. Costs to the agency, state and local governments for the implementation and continuation of the rule: No costs to such entities - c. Cost information is based on the fact that this rule implements the requirements set forth in Section 94(19) of the Executive Law. - d. Cost information is based on the fact that this rule implements the requirements set forth in Section 94(19) of the Executive Law. - 5. Local Government Mandates: The proposed regulation does not impose new programs, services, duties or responsibilities upon any county, city, town, village, school district, fire district or other special district. - 6. Paperwork: This regulation may require the preparation of additional forms or paperwork. Such additional paperwork is expected to be minimal. - 7. Duplication: This regulation does not duplicate any existing federal, state or local regulations. - 8. Alternatives: This regulation increases the information that is available pursuant to Part 937. No alternative was considered because the alternative would result in less public transparency. - 9. Federal Standards: This regulation pertains to requirements that
specifically relate to record access at the Commission. This regulation does not exceed any minimum standards of the federal government with regard to a similar subject area. - 10. Compliance Schedule: Compliance shall take effect upon adoption. #### Regulatory Flexibility Analysis A Regulatory Flexibility Analysis for Small Businesses and Local Governments is not submitted with this Notice of Proposed Rulemaking because the proposed rulemaking will not impose any adverse economic impact on small businesses or local governments, nor will it require or impose any reporting, recordkeeping, or other affirmative acts on the part of these entities for compliance purposes. The Joint Commission on Public Ethics makes this finding based on the fact that the rule implements current law and, therefore, imposes no new requirements on such entities. ## Rural Area Flexibility Analysis A Rural Area Flexibility Analysis is not submitted with this Notice of Proposed Rulemaking because the proposed rulemaking will not impose any adverse economic impact on rural areas, nor will it require or impose any reporting, recordkeeping, or other affirmative acts on the part of rural areas. The Joint Commission on Public Ethics makes this finding based on the fact that the rule implements current law and, therefore, imposes no new requirements on such entities. Rural areas are not affected. #### Job Impact Statement A Job Impact Statement is not submitted with this Notice of Proposed Rulemaking because the proposed rulemaking will have limited, if any, impact on jobs or employment opportunities. This regulation implements current law and, therefore, imposes no new requirements. This regulation does not relate to job or employment opportunities. # **Department of Motor Vehicles** # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ## **Dealer Document Fee** I.D. No. MTV-21-21-00001-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Amendment of section 78.19 of Title 15 NYCRR. Statutory authority: Vehicle and Traffic Law, sections 215(a) and Subject: Dealer Document Fee. Purpose: Raises the dealer document fee from \$75 to \$175. Text of proposed rule: Paragraph (2) of subdivision 78.19(c) is amended (2) Such a dealer may charge a person who purchases a vehicle from such dealer a fee for assisting in securing a registration and/or certificate of title for such vehicle, provided the dealer actually performs the service of filing the application for title and/or registration with the Commissioner of Motor Vehicles or his issuing agent. The fee charged by the dealer may not exceed [\$75] \$175. Such fee does not include the fee required to be paid to the Department of Motor Vehicles for issuance of the registration or for issuance of a certificate of title, nor shall such fee include the fee charged for the motor vehicle inspection of the vehicle. Subdivision (d) of section 78.19 is amended to read as follows: (d) If a fee is charged by the dealer for assisting in securing a registration and/or title or securing special or distinctive plates, the dealer shall print the following statement and asterisked statement on all copies of the invoice or bill of sale in a type size not smaller than the type size used for other charges on such document: 'Dealer's optional fee for processing application for registration and/or certificate of title, and for securing special or distinctive plates (if applicable). THIS IS NOT A DMV FEE. *\$_______" The asterisk and the following language shall be printed below the *The optional dealer registration or title application processing fee ([\$75.00] \$175 maximum) and special plate processing fee (\$5.00 maximum) are not New York State or Department of Motor Vehicles fees. Unless a lien is being recorded or the dealer issued number plates, you may submit your own application for registration and/or certificate of title or for a special or distinctive plate to any motor vehicle issuing office. Text of proposed rule and any required statements and analyses may be obtained from: Heidi Bazicki, Department of Motor Vehicles, 6 Empire State Plaza, Room 522A, Albany, NY 12228, (518) 474-0871, email: dmv.legal@dmv.ny.gov Data, views or arguments may be submitted to: David Cadalso, Department of Motor Vehicles, 6 Empire State Plaza, Rm. 522A, Albany, NY 12228, (518) 474-0871, email: dmv.legal@dmv.ny.gov Public comment will be received until: 60 days after publication of this This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. ## Regulatory Impact Statement 1. Statutory authority: Section 215(a) of the Vehicle and Traffic Law authorizes the Commissioner to promulgate regulations which regulate and control the exercise of the powers of the Department of Motor Vehicles. VTL Section 415(9)(d) provides that the Department may take action against a dealer who fails to comply with the rules and regulations of the Commissioner for the enforcement of Article 16 or with any provision of the VTL applicable thereto. Thus, under such section, the Department may promulgate rules regulating dealer activities and procedures. 2. Legislative objectives: The Legislature enacted Article 16 of the Vehicle and Traffic Law, Registration of Dealers and Transporters, to both protect consumers from fraudulent business practices and to assist the dealers in the sale of motor vehicles. Implicit in VTL Section 415(9)(d) is the authority of the Commissioner to promulgate regulations governing the sale of motor vehicles. This proposal accords with the legislative objective of assisting dealers in the sale of motor vehicles by permitting an increase in the fee dealers may charge customers for processing registration and title documents. Since the fee was increased to \$75 dollars in 2009, not only have dealer costs increased substantially, but dealers are operating at a competitive disadvantage with neighboring states. This proposal also accords with the legislative objective of protecting consumers by placing a cap on the fee that dealers may charge. 3. Needs and benefits: This proposed regulation is necessary primarily to assist the dealer industry in meeting the increasing cost of processing DMV registrations and titles and to compete with dealers in neighboring states. Since 1972, the Department has allowed the industry to impose a discretionary fee to cover the cost of processing registration and title work. This is known as the "dealer document fee." If a vehicle is bought with a lien attached, the dealer must process the registration and title paperwork. If there is no lien, the consumer may choose to process the paperwork himself or herself at a DMV Office. A dealer is not required to charge the document fee. However, most dealers have chosen to charge the fee due to the cost of doing business. In 1972, the fee was set at a maximum of \$10. This was increased to a maximum of \$20 in 1991. In 2004, the fee was increased to a maximum of \$45. In 2009, the fee was increased to \$75. At the current rate, the fee is substantially less than that charged in other states. In our neighboring states of Massachusetts, Connecticut, Vermont, and New Jersey, there is no limit to the amount dealers may charge customers for processing registration and title documents. The median fees charged in those states are much higher than what is charged in New York: \$180 in Vermont, \$395 in Massachusetts, \$499 in Connecticut and \$399 in New Jersey. By increasing the fee to \$175, the maximum fee allowed in New York would still be less than the lowest median fee of those states. In addition to competitive concerns, dealer-related statutes and regulations have become more abundant and complex. As the law and procedures evolve, titling and registration processing has become more involved, with some transactions requiring particularized, detailed attention. It is estimated that there are about 15 documents associated with each motor vehicle sale, and that at least six employees are involved in a motor vehicle sale, including the salesperson, the finance and insurance manager, the billing clerk, the sales manager, the accounts payable clerk and the accounts receivable clerk. Many states do not regulate the dealer documentation fee. New York, however, believes that without a cap, consumers could be subject to exorbitant fees; thus, a cap remains in place in order to protect consumers. The regulation represents a balance between the business needs of dealers and consumer protection imperatives. - 4. Costs: There would be no cost to regulated parties, comprised of about 1,025 new auto dealers and approximately 8,320 used auto dealers in New York State. - 5. Local government mandates: There are no local government mandates associated with this proposal. - 6. Paperwork: There are no new reporting or paperwork requirements associated with this proposal. Dealers shall be required to revise their forms that list the dealer document fee. Until such revisions are made, they may continue to use their current stock and simply write or type in the new document fee. - 7. Duplication: This rule does not duplicate any State or Federal regulation. - 8. Alternatives: Several dealer groups requested that the Department increase the dealer document fee, including the Greater New York Dealers Association, the New York State Automobile Dealers Association, the Eastern New York Coalition of Automotive Retailers, the Niagara Frontier Automobile Dealers Association, the Rochester Automobile Dealers Association and the Syracuse Automobile Dealers Association. In light of the concerns expressed by the groups and balancing those concerns with the interests of consumers, the Department considered various document fee increase proposals. This proposal represents a reasonable increase to meet industry needs without imposing an undue burden
on consumers. A no action alternative was considered, but it was rejected in light of the economic and fiscal needs of the industry. - 9. Federal standards: This rule does not exceed any minimum standards of the Federal government. - 10. Compliance requirements: Immediate upon effective date. # Regulatory Flexibility Analysis A Regulatory Flexibility Analysis for Small Businesses and Local Governments is not submitted with this proposed rule because it will have no adverse impact on small business or local governments. This proposal permits dealers to increase the dealer document fee charged to customers for the processing of registration and title transactions. Dealers will collect the increased document fee to cover their increased business costs. Thus, the proposal benefits dealers and will have no adverse impact. ## Rural Area Flexibility Analysis A Rural Area Flexibility Analysis is not submitted with this proposed rule because it has no adverse or disproportionate impact on rural areas of New York State. #### Job Impact Statement A Job Impact Statement is not submitted with this proposal because it will have no adverse impact on job creation and development in New York State. This proposal concerns an increase in the dealer document fee collected by dealers upon the sale of a motor vehicle. # Office for People with Developmental Disabilities # EMERGENCY RULE MAKING **Billing for Day Program Duration** **I.D. No.** PDD-15-21-00002-E Filing No. 546 **Filing Date:** 2021-05-11 **Effective Date:** 2021-05-11 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Amendment of section 635-10.5 of Title 14 NYCRR. Statutory authority: Mental Hygiene Law, sections 13.07, 13.09(b), 13.15(a) and 16.00 *Finding of necessity for emergency rule:* Preservation of public health, public safety and general welfare. Specific reasons underlying the finding of necessity: The emergency adoption of amendments that provides service day duration flexibility for group day habilitation, site-based prevocational, and supplemental group day habilitation service providers, as set forth by the OPWDD Commissioner during the COVID-19 Public Health Emergency for individuals with developmental disabilities, is necessary to protect the health, safety, and welfare of individuals who receive these services. The emergency regulation would help maintain the capacity of providers to operate during the COVID-19 emergency. This regulation must be issued by emergency regulation to implement approvals made by the federal Centers for Medicare and Medicaid Services pursuant to that agency's disaster relief authorities. Subject: Billing for day program duration. **Purpose:** To allow providers of day habilitation and site-based prevocational services to bill for day program duration with greater flexibility. **Text of emergency rule:** • Addition of a new clause (d) to Subpart 635-10.5(c)(6)(i) to read as follows: - (d) Beginning on October 15, 2020 and ending upon revocation by OPWDD, due to the COVID-19 Public Health Emergency, group day habilitation and supplemental group day habilitation services may be delivered, and payment for such services made, for durations set forth in guidance issued by the OPWDD Commissioner. - Addition of a new paragraph (19) to Subpart 635-10.5(c) to read as follows: - (19) Beginning on October 15, 2020 and ending upon revocation by OPWDD, due to the COVID-19 Public Health Emergency, providers will be authorized to bill for services rendered using the flexible definitions of the program day duration for day habilitation authorized by subpart 635-10.5(c)(6)(i)(d) if either of the following conditions (i) or (ii) and condition (iii) are met: - (i) The provider operates day habilitation services in a geographic area that meets Department of Health thresholds for program closure due to increased rates of COVID-19 cases or the local public health agency has required a program to close. This designation requires that centerbased day services are closed and that community-based services are operating at a reduced capacity. This authorization for the use of the modified billing rules will end with the de-designation of the area; or - (ii) The provider is not required to close its day habilitation services by either New York State or the local public health agency. However, the provider closes the program as a preemptive measure due to the elevated percentage of individuals and staff at a particular site that have either tested positive for COVID-19 or are required to quarantine because of close contact with a person who tests positive for COVID-19. These modifications to the program day durations associated with nonmandatory closures may be in effect for a period of up to fourteen (14) days for risk mitigation. Longer durations of the flexibilities (beyond fourteen days) would occur only where there is a subsequent designation of the region as being subject to closure or another period of quarantine is determined to be necessary. The agency must report the closure to OPWDD and demonstrate the need for the closure based on Incident Reporting Management Application (IRMA) reporting of positive COVID-19 cases among individuals and staff at the affected sites; and (iii) Providers will continue to work in partnership with OPWDD to make more available non-center-based and telehealth modalities in an effort to increase community involvement of waiver enrollees and to protect the delivery of services during future emergencies. • Addition of a new subparagraph (v) to Subpart 635-10.5(ag)(4) to read as follows: - (v) Beginning on October 15, 2020 and ending upon revocation by OPWDD, due to the COVID-19 Public Health Emergency, site-based prevocational services may be delivered, and payment for such services made, for durations set forth in guidance issued by the OPWDD Commissioner. - Addition of a new paragraph (8) to Subpart 635-10.5(ag) to read as follows: - (8) Beginning on October 15, 2020 and ending upon revocation by OPWDD, due to the COVID-19 Public Health Emergency, providers will be authorized to bill for services rendered using the flexible definitions of the program day duration for site-based prevocational services authorized by subpart 635-10.5(ag)(4)(v) if either of the following conditions (i) or (ii) and condition (iii) are met: - (i) The provider operates site-based prevocational services in a geographic area that meets Department of Health thresholds for program closure due to increased rates of COVID-19 cases or the local public health agency has required a program to close. This designation requires that center-based prevocational services are closed and that community-based prevocational services are operating at a reduced capacity. This authorization for the use of the modified billing rules will end with the de- designation of the area; or - (ii) The provider is not required to close its site-based prevocational services by either New York State or the local public health agency. However, the provider closes the program as a preemptive measure due to the elevated percentage of individuals and staff at a particular site that have either tested positive for COVID-19 or are required to quarantine because of close contact with a person who tests positive for COVID-19. These modifications to the program day durations associated with nonmandatory closures may be in effect for a period of up to fourteen (14) days for risk mitigation. Longer durations of the flexibilities (beyond fourteen days) would occur only where there is a subsequent designation of the region as being subject to closure or another period of quarantine is determined to be necessary. The agency must report the closure to OPWDD and demonstrate the need for the closure based on Incident Reporting Management Application (IRMA) reporting of positive COVID-19 cases among individuals and staff at the affected sites; and - (iii) Providers will continue to work in partnership with OPWDD to make more available non-center-based and telehealth modalities in an effort to increase community involvement of waiver enrollees and to protect the delivery of services during future emergencies. This notice is intended to serve only as a notice of emergency adoption. This agency intends to adopt the provisions of this emergency rule as a permanent rule, having previously submitted to the Department of State a notice of proposed rule making, I.D. No. PDD-15-21-00002-EP, Issue of April 14, 2021. The emergency rule will expire July 9, 2021. Text of rule and any required statements and analyses may be obtained from: Mary Beth Babcock, Office for People With Developmental Disabilities, 44 Holland Ave., Albany, NY, (518) 474-7700, email: rau@unit.opwdd.ny.gov Additional matter required by statute: Pursuant to the requirements of the State Environmental Quality Review Act, OPWDD, as lead agency, has determined that the action described herein will have no effect on the environment and an E.I.S. is not needed. # Regulatory Impact Statement 1. Statutory authority: - a. The Office for People With Developmental Disabilities (OPWDD) has the statutory responsibility to provide and encourage the provision of appropriate programs, supports, and services in the areas of care, treatment, habilitation, rehabilitation, and other education and training of persons with intellectual and developmental disabilities, as stated in the New York State (NYS) Mental Hygiene Law (MHL) Section 13.07. - b. OPWDD has the statutory authority to adopt rules and regulations necessary and proper to implement any matter under its jurisdiction as stated in the NYS MHL Section 13.09(b). - c. OPWDD has the statutory authority to adopt regulations concerned with the operation of programs and the provision of services, as stated in the NYS MHL Section 16.00. The regulation also ensures compliance by OPWDD certified and operated residences
with the proper provision of services. - 2. Legislative objectives: The proposed regulations further legislative objectives embodied in MHL sections 13.07, 13.09(b), and 16.00. The regulations amend Title 14 New York Codes Rules and Regulations (NYCRR) Subpart 635-10.5 in order provide service day duration flex- ibility for group day habilitation, site-based prevocational, and supplemental group day habilitation service providers, as set forth by the OPWDD Commissioner during the COVID-19 Public Health Emergency. These changes are necessary to help maintain the capacity of providers to operate during the COVID-19 emergency, and to implement approvals made by the federal Centers for Medicare and Medicaid Services pursuant to that agency's disaster relief authorities. 3. Needs and benefits: The proposed regulation amends Title 14 NYCRR Subpart 635-10.5 to set forth new day habilitation and site-based prevocational services service day duration requirements. These changes are necessary to help maintain the capacity of providers to operate during the COVID-19 emergency, and to implement approvals made by the federal Centers for Medicare and Medicaid Services pursuant to that agency's disaster relief authorities. 4. Čosts: a. Costs to the agency and to the State and its local governments: There is no anticipated impact on Medicaid expenditures as a result of the proposed regulations, as the providers that utilize these flexibilities modifying the duration of services, will also be providing these services at reduced durations or frequencies as a result of program closures during the COVID-19 emergency. These regulations will not have any fiscal impact on local governments, as the contribution of local governments to Medicaid has been capped. Chapter 58 of the Laws of 2005 places a cap on the local share of Medicaid costs and local governments are already paying for Medicaid at the capped level. There are no anticipated costs to OPWDD in its role as a provider of services to comply with the new requirements. - b. Costs to private regulated parties: There are no anticipated costs to regulated providers to comply with the proposed regulations. The amendments/additions modify the duration of services to be delivered by providers. - 5. Local government mandates: This rule would only apply to a small number of providers affiliated with local government units that deliver day habilitation and site-based prevocational services. There are no new requirements imposed by the rule on any other county, city, town, village; or school, fire, or other special district. - 6. Paperwork: Providers will experience an increase in paperwork as a result of the proposed regulations. Additional reporting requirements regarding the closures of programs are necessary to ensure Medicaid program integrity for the emergency flexibilities. - 7. Duplication: The proposed regulations do not duplicate any existing State or Federal requirements on this topic. - 8. Alternatives: OPWDD did not consider any other alternatives to the proposed regulations. These changes are necessary to help maintain the capacity of providers to operate during the COVID-19 emergency, and to implement approvals made by the federal Centers for Medicare and Medicaid Services pursuant to that agency's disaster relief authority. 9. Federal standards: The proposed amendments do not exceed any minimum standards of the federal government for the same or similar subject areas. 10. Compliance schedule: OPWDD plans to adopt the regulations as an Emergency Adoption. The effective date for enforcement of the regulation will be October 15, 2020. The regulations will sunset upon revocation of the regulations by OPWDD. The proposed regulations were discussed with and reviewed by representatives of providers in advance of this proposal. OPWDD expects that providers will be in compliance with the proposed requirements at the time of their effective date(s). #### Regulatory Flexibility Analysis 1. Effect of Rule: - a. This rule would only apply to OPWDD's 297 providers providing day habilitation and 51 providers of site-based prevocational services. This rule would only apply to fewer than five (5) day habilitation and site-based prevocational services providers that are affiliated with local government units. Furthermore, this regulation provides service day duration flexibility for group day habilitation, site-based prevocational, and supplemental group day habilitation service providers, as set forth by the OPWDD Commissioner during the COVID-19 Public Health Emergency. - 2. Compliance Requirements: These regulations will require additional reporting requirements in order to ensure program integrity. Any entities that provide these services will be required to follow OPWDD regulations as they have been required to do so previously, but there will be additional reporting requirements regarding program closures in order to ensure Medicaid program integrity for the emergency flexibilities. - 3. Professional Services: This rule would only apply to a small number of local governments that deliver these services via a local department of social services. For entities that provide care coordination or crisis intervention services, they will not require additional professional services as they all already have compliance managers or staff tasked with following other OPWDD regulations. 4. Compliance Costs: a. There will be no additional compliance costs. 5. Economic and Technological Feasibility: The entities required to comply with this rule already have the technological capability to comply with this rule. Additionally, there are no extra costs for compliance. 6. Minimizing Adverse Impact: There will be no adverse impact as a result of this rule because the rule applies to all providers of these services regardless of size. Furthermore, group day habilitation, site-based prevocational, and supplemental group day habilitation services have always had restrictions on the duration the services could be delivered. This regulation merely creates temporary flexibility of these limits in light of the COVID-19 Public Health Emergency. 7. Small Business and Local Government Participation: This rule would only apply to a small number of local governments that deliver these services via a local department of social services. Small businesses will have an opportunity to comment during the comment period of the rule making process. 8. Establishment or Modification of Penalties: The rule does not modify or establish any new penalties. 9. Initial Review of Rule: The rule is time-limited to the duration of the COVID-19 Public Health Emergency, as defined by Executive Order. OPWDD will again review the rule within the third calendar year after Rural Area Flexibility Analysis A Rural Area Flexibility Analysis for these amendments is not being submitted because the regulation will not impose any adverse impact or significant reporting, record keeping or other compliance requirements on public or private entities in rural areas. There are no professional services, capital, or other compliance costs imposed on public or private entities in rural areas as a result of the proposed regulation. The proposed regulation amends Title 14 NYCRR Subpart 635-10.5 in order to provide service day duration flexibility for group day habilitation, site-based prevocational, and supplemental group day habilitation service providers, as set forth by the OPWDD Commissioner during the COVID-19 Public Health Emergency. The regulation will not result in an adverse impact on rural communities because the regulation applies to all providers of these services. The proposed regulation will not result in costs for regulated parties. Therefore, the amendments will not have any adverse effects on providers in rural areas and local governments. Job Impact Statement A Job Impact Statement for the proposed regulation is not being submitted because it is apparent from the nature and purpose of the regulation that they will not have a substantial adverse impact on jobs and/or employment opportunities. The proposed regulation amends Title 14 NYCRR Subpart 635-10.5 in order to require group day habilitation, supplemental group day habilitation, and site-based prevocational service providers to comply with duration limits as set forth by the OPWDD Commissioner during the COVID-19 Public Health Emergency. The regulation will result in new compliance requirements for providers. However, there have always been duration limits on these types of providers so the compliance measures would be minimal and not overly burdensome. The regulation will not have a substantial impact on jobs or employment opportunities in New York State. Assessment of Public Comment The agency received no public comment. # **Public Service Commission** # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Petition for the Use of Gas Metering Equipment I.D. No. PSC-21-21-00012-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: The Commission is considering a petition filed by National Grid for the use of the Dresser D1000 rotary gas meter for gas metering applications in New York State. Statutory authority: Public Service Law, section 67(1) Subject: Petition for the use of gas metering equipment. Purpose: To ensure that consumer bills are based on accurate measurements of gas usage. Substance of proposed rule: The Public Service Commission (Commission) is considering a petition filed by Niagara Mohawk Power Corporation d/b/a National Grid on March 26, 2021, seeking authorization to use the Dresser D1000 rotary gas meter in gas metering applications in New The Commission requires that new types of gas metering equipment conform to the requirements of 16 NYCRR § 226 and 227, and be approved by the Commission before being used for customer billing purposes. The full text of the petition and the full
record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, modify or reject, in whole or in part, the action proposed, and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov Data, views or arguments may be submitted to: Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (21-G-0181SP1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Competitive Tier 2 Program Adopted in the Commission's Order Adopting Modifications to the Clean Energy Standard I.D. No. PSC-21-21-00013-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering an Implementation Plan filed on May 3, 2021 by the New York State Energy Research and Development Authority regarding the resale of environmental attributes procured under the Competitive Tier 2 program. Statutory authority: Public Service Law, sections 4(1), 5(1), (2), 66(2); New York Energy Law, section 6-104(5)(b) **Subject:** Competitive Tier 2 program adopted in the Commission's Order Adopting Modifications to the Clean Energy Standard. Purpose: To determine the process for the resale of environmental attributes procured under the Competitive Tier 2 program. Substance of proposed rule: The Public Service Commission (Commission) is considering an Implementation Plan filed on May 3, 2021 by the New York State Energy Research and Development Authority (NYSERDA) regarding the resale of Renewable Energy Certificates (RECs) procured under the Competitive Tier 2 Program (Tier 2 Resale IP). In its October 15, 2020 Order Adopting Modifications to the Clean Energy Standard, the Commission adopted, among other things, a Competitive Tier 2 Program for the procurement of RECs by NYSERDA from existing baseline renewable generation facilities (October 2020 Order). The October 2020 Order directed NYSERDA to develop and file an implementation plan for the resale of Tier 2 RECs to the voluntary market, including proposals regarding the resale process, timing, and its interaction with the load serving entity (LSE) obligations, including a reconcilia- NYSERDA proposes to hold an annual sale each February and offer for sale the Tier 2 RECs purchased through the previous year's Tier 2 procurement, with the first Tier 2 resale occurring in February 2022 and offering the Tier 2 RECs that NYSERDA purchased during 2021. NYSERDA proposes to announce the quantity of Tier 2 RECs available for sale, the sales price, and the sales process no later than February 15th of each year, with sale lasting for 14 days after the announcement. NYSERDA would also continue the annual sales throughout the five-year life of the Competitive Tier 2 Program. NYSERDA states that the Tier 2 resale inventory would be based upon the number of Tier 2 RECs purchased and held by NYSERDA at the time of the sale announcement. While NYSERDA recognizes that the Tier 2 resale inventory may not reflect the total number of RECs ultimately to be purchased by NYSERDA due to delays by Tier 2 contracted generators in invoicing and transferring Tier 2 RECs to NYSERDA, it states that all Tier 2 RECs in NYSERDA's possession would be eligible and made available for resale. Regarding the Tier 2 REC resale price, NYSERDA proposes to price RECs based on the net weighted average cost of the available Tier 2 resale inventory, plus any Commission-approved administrative adder. To calculate the net weighted average cost, NYSERDA proposes to first determine the total overall costs for all projects, with the total project cost for each bid based upon the quantity of Tier 2 RECs invoiced to NYSERDA and their bid price. NYSERDA would then divide the overall cost by the total REC Inventory. NYSERDA requests the ability to expand the pool of eligible purchasers beyond LSEs who serve load within New York and are required to comply with Commission regulations regarding renewable claims in the future if these LSEs do not provide sufficient demand during the Tier 2 REC resales. Additionally, NYSERDA proposes to remove the Tier 2 Identifier prior to transferring any RECs purchased through the Tier 2 resale to the purchasing LSE. NYSERDA states that the RECs would qualify as non-Tier 1, Environmental Disclosure Program (EDP) eligible RECs and would have the same transferability and banking options as other non-Tier 1, EDP eligible RECs as set by the New York Generation Attribute Tracking System (NYGATS) Operating Rules. Accordingly, NYSERDA continues, the vintage year of an EDP eligible Tier 2 REC determines the EDP reporting year in which the REC must be included. Regarding the sale process, NYSERDA proposes to announce the time Regarding the sale process, NYSERDA proposes to announce the time of each annual sale, including: (1) the total quantity of current compliance year Tier 2 RECs available for sale to LSEs; (2) the sale price at which these Tier 2 RECs will be offered; and (3) the sales period opening and closing date and time. NYSERDA proposes to utilize an electronic submission form to collect bids from LSEs that desire to purchase Tier 2 RECs, and further proposes that participating LSEs agree to the terms and conditions of sale at point of sale when the bid is submitted, as opposed to requiring all LSEs to execute a sales agreement with NYSERDA. With respect to the allocation of Tier 2 RECs, NYSERDA proposes that if the demand for Tier 2 RECs is below the Tier 2 REC resale inventory, each LSE would be allocated a quantity of RECs equal to their order quantity. However, if the total order quantity is above Tier 2 REC resale inventory, each LSE would receive a pro-rata share of Tier 2 RECs based upon their total order quantity. NYSERDA expects to create and distribute Tier 2 REC invoices via email within approximately 7 business days from the end of the sales period, with LSE payments made within 15 days. NYSERDA seeks to retain the right to cancel an LSE's Tier 2 REC order if the full funds have not been transferred to NYSERDA according to the payment terms. Once a Tier 2 REC resale invoice has been paid in full, NYSERDA intends to transfer the RECs via NYGATS to the LSE, and LSEs would have 14 days to accept the pending transfer from NYSERDA. NYSERDA proposes the following process regarding the reconciliation of Tier 2 resale revenues and Tier 2 LSE obligations. First, NYSERDA would determine the actual dollar per MWh charge based on the total dollars expended by NYSERDA to purchase Tier 2 RECs from contracted generators, offset by any Tier 2 resale revenue received through the resale process. Second, NYSERDA would sum the total load served by all LSEs using the New York Independent System Operator, Inc.'s Version 2 load data, including load modifiers. Third, NYSERDA would determine the final Tier 2 Rate using the net expense to NYSERDA established in step one, divided by the total statewide LSE load established in step two. Fourth, NYSERDA would multiply the final Tier 2 Rate by the total load associated with each LSE, as recorded in NYGATS, and provide the LSEs their Tier 2 obligation for the compliance year. Fifth, NYSERDA would reconcile the payments received from each of the LSEs against their final Tier 2 obligation. The full text of the Tier 2 Resale IP and the full record of the proceeding may be read in its entirety on the Department of Public Service's website at www.dps.ny.gov. The Commission may adopt, reject, or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (15-E-0302SP46) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Transfer of Excess Development Rights Associated with Utility Property I.D. No. PSC-21-21-00014-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering a petition filed by Consolidated Edison Company of New York, Inc. and 325 Exterior Street Associates LLC for a transfer excess development rights located at 281 Exterior Street from Con Edison to 325 Exterior. Statutory authority: Public Service Law, sections 65, 66 and 70 Subject: Transfer of excess development rights associated with
utility property. **Purpose:** To determine whether to authorize the transfer of excess development rights associated with utility property. Substance of proposed rule: The Public Service Commission (Commission) is considering a petition filed on April 12, 2021 by Consolidated Edison Company of New York, Inc. (Con Edison or the Company) and 325 Exterior Street Associates LLC (325 Exterior Street or the Purchaser) for approval of the transfer of the ownership of excess development rights for \$5.5 million associated with a Con Edison property located at 281 Exterior Street, Block 2349, Lot 15, Mott Haven, City of New York, Bronx County, State of New York from Con Edison to 325 Exterior Street. This waterfront parcel along the Harlem River has served as a satellite parking lot for the Company since 2009, and Con Edison has not made use of the development rights associated with the property. The Purchaser is the owner of a lot adjacent to the Con Edison property and intends to purchase the Company's excess development rights to maximize the size of its proposed development at 325 Exterior Street. Con Edison requests the Commission's approval of the transaction pursuant to Public Service Law § 70(1), as the original cost of the proposed assets to be transferred is greater than \$100,000. The original book cost of this property, purchased by Con Edison in 1926, is \$227,661.05. The agreement between the Company and the Purchaser is for the sale of 95,000 square feet of development rights at a price of \$57.89 per square foot, for a total value of \$5,500,500. This agreement anticipates that Con Edison and 325 Exterior Street will merge their zoning lots into one zoning lot, and it is contingent on the Purchaser obtaining certain approvals from the New York City Department of City Planning and the New York City Department of Buildings related to the development of a waterfront public access area (as defined in Section 62-11 of the Zoning Resolution). The proposed sale of the excess development rights is expected to produce a net gain before income taxes of \$5,044,572, which the Company proposes to defer for the benefit of its customers, with interest accrued at the Other Customer-Provided Capital Rate. Con Edison asserts that this transaction is in the public interest and will not result in any potentially significant adverse environmental impacts. The full text of the petition and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov *Public comment will be received until:* 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (21-M-0229SP1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED #### **Notice of Intent to Submeter Electricity** I.D. No. PSC-21-21-00015-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering the notice of intent of 711 Seagirt Avenue Holdings LLC to submeter electricity at 711 Seagirt Avenue, Queen, New York. *Statutory authority:* Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Notice of intent to submeter electricity. *Purpose:* To ensure adequate submetering equipment and consumer protections are in place. Substance of proposed rule: The Commission is considering the notice of intent filed by 711 Seagirt Avenue Holdings LLC on June 18, 2018, to submeter electricity at 4 existing rent stabilized rental buildings located at 711 Seagirt Avenue, Queens, located in the territory of Consolidated Edison Company of New York Inc. (Con Edison). In the notice of intent, 711 Seagirt Avenue Holdings LLC requests authorization to take electric service from Con Edison and then distribute and meter that electricity to its residents. Once approved by the Commission, submetering of electricity to residents is allowed so long as it complies with the protections and requirements of the Commission's regulations in 16 NYCRR Part 96. The full text of the notice of intent and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (18-E-0383SP1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ### **Petition to Submeter Electricity** I.D. No. PSC-21-21-00016-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering the petition of Madison 465 W LLC to submeter electricity at 465 Washington Street, New York, New York *Statutory authority:* Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Petition to submeter electricity. *Purpose:* To ensure adequate submetering equipment and consumer protections are in place. Substance of proposed rule: The Commission is considering the petition filed by Madison 465 W LLC on April 13, 2021, to submeter electricity at a market-rate condominium building located at 465 Washington Street, New York, New York, located in the territory of Consolidated Edison Company of New York Inc. (Con Edison). In the petition, Madison 465 W LLC requests authorization to take electric service from Con Edison and then distribute and meter that electricity to its residents. Once approved by the Commission, submeter- ing of electricity to residents is allowed so long as it complies with the protections and requirements of the Commission's regulations in 16 NYCRR Part 96. The full text of the petition and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice. # Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (21-E-0234SP1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ### **Petition to Submeter Electricity** I.D. No. PSC-21-21-00017-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering the petition of DELSHAH-OTL-START 22 JV LLC to submeter electricity at 22 Chapel Street, Brooklyn, New York. *Statutory authority:* Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Petition to submeter electricity. Purpose: To ensure adequate submetering equipment and consumer protections are in place. Substance of proposed rule: The Commission is considering the petition filed by DELSHAH-OTL-START 22 JV LLC on April 6, 2021, to submeter electricity at a new market-rate and income-based rental building located at 22 Chapel Street, Brooklyn, New York, located in the territory of Consolidated Edison Company of New York Inc. (Con Edison). In the petition, DELSHAH-OTL-START 22 JV LLC requests authorization to take electric service from Con Edison and then distribute and meter that electricity to its residents. Once approved by the Commission,
submetering of electricity to residents is allowed so long as it complies with the protections and requirements of the Commission's regulations in 16 NYCRR Part 96. The full text of the petition and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov Data, views or arguments may be submitted to: Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice. # Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (21-E-0198SP1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ### **Transfer of Street Lighting Facilities** I.D. No. PSC-21-21-00018-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering a petition filed by Niagara Mohawk Power Corporation d/b/a National Grid seeking authorization to transfer certain street lighting facilities in the Village of Canajoharie to the Village of Canajoharie. Statutory authority: Public Service Law, sections 5, 65, 66 and 70(1) Subject: Transfer of street lighting facilities. **Purpose:** To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. Substance of proposed rule: The Public Service Commission (Commission) is considering a petition filed on April 30, 2021 by Niagara Mohawk Power Corporation d/b/a National Grid (National Grid), requesting authorization to transfer certain street lighting facilities located in the Village of Canajoharie (Village) to the Village. The original cost of the facilities was approximately \$217,157 and the net book value of the assets is \$147,821, as of February 28, 2021. National Grid proposes to transfer the street lighting facilities to the Village for approximately \$152,202, which includes the net book value of the assets as well as transition and transaction costs. National Grid explains that the agreement between it and the Village provides that the purchase price will be adjusted (up or down) to reflect the actual net book value at the date of the closing The full text of the petition and the full record of the proceeding may be viewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject, or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov *Public comment will be received until:* 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (21-E-0258SP1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ## **Utility Capital Expenditure Proposal** I.D. No. PSC-21-21-00019-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering a business case report filed by Liberty Utilities (St. Lawrence Gas) Corp. which outlines proposed distribution enhancement and its respective capital expenditures in the Village of Chateauguay, Franklin County in 2021. Statutory authority: Public Service Law, sections 5, 65 and 66 Subject: Utility capital expenditure proposal. **Purpose:** To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. Substance of proposed rule: The Public Service Commission (Commission) is considering a business case report filed on May 4, 2021 by Liberties Utilities (St. Lawrence Gas) Corp. (the Company). The Company proposes to extend the distribution main and services in three locations in the Village of Chateauguay in Franklin County. The Company will build a total of approximately 2,860 feet of main, to enable it to serve ap- proximately 48 customers, including an additional service for AgriMark, a large industrial customer. The Company filed the business case as required in the Commission's Order Adopting the Terms of Joint Proposal, issued in Case 18-G-0133 and 18-G-0140 on October 18, 2019. Section IV A.4 of the Joint Proposal requires the Company to file with the Secretary, a business case, including estimated capital expenditures, demonstrating the economic feasibility for distribution enhancements it intends to construct in and around the Franklin County portion of its service territory. The Company states that the proposed distribution enhancements would provide the Company the opportunity to convert customers using dirtier fossil fuels to gas service, noting that approximately eighty-five percent of the potential customers use oil as their fuel source and the remaining fifteen percent use propane. The Company also states that the conversion will benefit an economically challenged area of the State by providing residential customers annual average fuel savings of up to eighteen percent and claiming it would be a more attractive energy alternative for new business. Finally, the Company states that the proposed distribution enhancements will provide an existing customer, AgriMark, with its energy choice for a large commercial addition that the customers is building this summer. The Company is proposing to begin construction after August 15, 2021. August 15, 2021. The full text of the report and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (18-G-0133SP4) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ## **Notice of Intent to Submeter Electricity** I.D. No. PSC-21-21-00020-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering the notice of intent of EO 84 William II LLC to submeter electricity at 84 William Street, New York, New York. *Statutory authority:* Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Notice of intent to submeter electricity. Purpose: To ensure adequate submetering equipment and consumer protections are in place. Substance of proposed rule: The Commission is considering the notice of intent filed by EO 84 William II LLC on April 21, 2021, to submeter electricity at a rental building located at 84 William Street, New York, New York located in the territory of Consolidated Edison Company of New York Inc. (Con Edison). In the notice of intent, EÓ 84 William II LLC requests authorization to take electric service from Con Edison and then distribute and meter that electricity to its residents. Once approved by the Commission, submetering of electricity to residents is allowed so long as it complies with the protections and requirements of the Commission's regulations in 16 NYCRR Part 96. The full text of the notice of intent and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York
12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (21-E-0245SP1) # Department of Taxation and Finance #### NOTICE OF ADOPTION Fuel Use Tax on Motor Fuel and Diesel Motor Fuel and the Art. 13-A Carrier Tax Jointly Administered Therewith I.D. No. TAF-07-21-00002-A Filing No. 534 **Filing Date:** 2021-05-07 **Effective Date:** 2021-05-07 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: *Action taken:* Addition of section 492.1(b)(1)(cii) to Title 20 NYCRR. *Statutory authority:* Tax Law, sections 171, subd. First, 301-h(c), 509(7), 523(b) and 528(a) **Subject:** Fuel use tax on motor fuel and diesel motor fuel and the art. 13-A carrier tax jointly administered therewith. *Purpose:* To set the sales tax component and the composite rate per gallon for the period April 1, 2021 through June 30, 2021. *Text or summary was published* in the February 17, 2021 issue of the Register, I.D. No. TAF-07-21-00002-P. Final rule as compared with last published rule: No changes. Text of rule and any required statements and analyses may be obtained from: Kathleen D. Chase, Regulations Specialist, Department of Taxation and Finance, Office of Counsel, Building 9, W.A. Harriman Campus, Albany, NY 12227, (518) 530-4153, email: kathleen.chase@tax.ny.gov Assessment of Public Comment The agency received no public comment. # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Fuel Use Tax on Motor Fuel and Diesel Motor Fuel and the Art. 13-A Carrier Tax Jointly Administered Therewith I.D. No. TAF-21-21-00005-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** Amendment of section 492.1(b)(1) of Title 20 NYCRR. **Statutory authority:** Tax Law, sections 171, subd. First, 301-h(c), 509(7), 523(b) and 528(a) Subject: Fuel use tax on motor fuel and diesel motor fuel and the art. 13-A carrier tax jointly administered therewith. *Purpose:* To set the sales tax component and the composite rate per gallon for the period July 1, 2021 through September 30, 2021. Text of proposed rule: Pursuant to the authority contained in subdivision First of section 171, subdivision (c) of section 301-h, subdivision 7 of section 509, subdivision (b) of section 523 and subdivision (a) of section 528 of the Tax Law, the Acting Commissioner of Taxation and Finance, being duly authorized to act due to the vacancy in the office of the Commissioner of Taxation and Finance, hereby proposes to make and adopt the following amendments to the Fuel Use Tax Regulations, as published in Article 3 of Subchapter C of Chapter III of Title 20 of the Official Compilation of Codes, Rules and Regulations of the State of New York. Section 1. Paragraph (1) of subdivision (b) of section 492.1 of such regulations is amended by adding a new subparagraph (ciii) to read as follows: | Motor Fuel | | | Diesel Motor Fuel | | | |-------------------------|-----------|-----------|-------------------|-----------|-----------| | Sales Tax | Composite | Aggregate | Sales Tax | Composite | Aggregate | | Component | Rate | Rate | Component | Rate | Rate | | (cii) April – . | June 2021 | | | | | | 14.4 | 22.4 | 39.0 | 15.8 | 23.8 | 38.65 | | (ciii) July – S
2021 | September | | | | | | 15.6 | 23.6 | 40.2 | 16.0 | 24.0 | 38.85 | Text of proposed rule and any required statements and analyses may be obtained from: Kathleen D. Chase, Regulations Specialist, Department of Taxation and Finance, Office of Counsel, Building 9, W.A. Harriman Campus, Albany, NY 12227, (518) 530-4153, email: kathleen.chase@tax.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. # **Workers' Compensation Board** # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED ## **PFL Intermittent Leave** I.D. No. WCB-21-21-00011-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: *Proposed Action:* Amendment of section 380-2.5 of Title 12 NYCRR. *Statutory authority:* Workers' Compensation Law, sections 117, 141 and Subject: PFL intermittent leave. *Purpose:* To clarify the number of intermittent leave days eligible employees can take. *Text of proposed rule:* Paragraph (2) of subdivision (c) of section 380-2.5 of Title 12 NYCRR is hereby amended to read as follows: (2) Daily leave. When any employee takes family leave in daily increments, the employee's maximum *number of days* [period] of paid family leave is calculated based on the average number of days worked per week *multiplied by 12 as of January 1, 2021*. [with a maximum of 60 days per year for employees working at least five days per week. Thus, for example, an employee that works three days per week, will receive: (i) On January 1, 2018, the equivalent of 3 days per week for 8 weeks, or a maximum of 24 days in any 52 consecutive week period. (ii) On January 1, 2019, the equivalent of 3 days per week for 10 weeks, or a maximum of 30 days in any 52 consecutive week period. (iii) On January 1, 2021, the equivalent of 3 days per week for 12 weeks, or a maximum of 36 days in any 52 consecutive week period.] Text of proposed rule and any required statements and analyses may be obtained from: Heather MacMaster, NYS Workers' Compensation Board, Office of General Counsel, 328 State Street, Schenectady, NY 12305, (518) 486-9564, email: regulations@wcb.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice. This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. #### Regulatory Impact Statement . Statutory Authority: The Chair of the Workers' Compensation Board (Chair) is authorized to amend Part 324 of Title 12 NYCRR. Workers' Compensation Law (WCL) § 117 (1) authorizes the Chair to make reasonable regulations consistent with the provisions of the WCL. WCL § 141 authorizes the Chair to enforce all provisions of the chapter and make administrative regulations and orders providing in part for the receipt, indexing, and examining of all notices, claims and reports. WCL § 221 authorizes the Chair to adopt rules and regulations to carry out the provisions of Article 9, including Paid Family Leave. 2. Legislative Objectives: The Chair of Workers' Compensation Board is authorized to adopt reasonable rules consistent with and supplemental to the Workers' Compensa- tion Law (Workers' Compensation Law §§ 117[1] and 141). The purpose of the Paid Family Leave Act in Chapter 54 of the Laws of 2016, effective April 1, 2016, was to provide financial stability while caring for a family member. Consistent with Workers' Compensation Law § 221, the Chair is authorized to adopt rules and regulations to implement Article 9, including paid family leave. 3. Needs and Benefits: Providing a measure of financial stability to employees in New York as they care for a sick or injured family member allows employees to both care for their families and return to their job when the leave is over. Prior to January 1, 2021, section 380-2.5(c)(2) of Title 12 NYCRR helped accomplish this goal by providing all eligible employees with the same maximum number of days of intermittent leave. However, the existing maximum of 60 days of intermittent for all employees became less equitable beginning January 1, 2021 when the benefit amount increased to 12 weeks in a 52 week period - employees who work six or seven days a week would still be limited to 60 days of intermittent leave without the proposed amendment. The proposed amendment makes clear that the number of intermittent days of paid family leave an employee is entitled to is calculated using the average number of days they work per week. 4. Costs: While there may be a slight increased cost for insurance carriers to pay out additional days of intermittent leave, it is expected to be a very small increase - the increased days in the proposal apply only to employees who work six or seven days a week, and only when those employees are taking paid family leave intermittently. Because employees pay for the PFL benefit themselves through payroll deductions, the cost of the benefit for those employees working six or seven days a week actually decreases if they take intermittent leave, since their payroll contribution in either case is still based on their entire wages. The amendment conforms to all other employees and removes an inequity for those employees, ensuring they get the same benefit rate as all other employees. 5. Local Government Mandates: The rule only imposes a mandate on local governments that are selfinsured or that own and/or operate a hospital. The mandates on local governments are the same as those imposed on private self-insured employers and insurance carriers to pay or deny requests for paid family leave using the updated maximum number of intermittent days in the proposal. 6. Paperwork: The
proposed amendments to the regulations should not affect paperwork associated with paid family leave. The request for PFL and proof remain unchanged - the proposal simply changes the number of intermittent days an employee can take if they work six or seven days a week to conform to the already existing rules for employees who work one to five days a week. 7. Duplication: The proposed regulation does not duplicate or conflict with any state or federal requirements. 8. Alternatives: One alternative was to not update this regulation for the increased benefit rate in 2021. However, this would be unfair Federal Standards: There are no federal standards applicable to this proposed regulation. 10. Compliance Schedule: The regulation will take effect upon adoption. ## Regulatory Flexibility Analysis 1. Effect of rule: The impact on the State Insurance Fund and all private insurance carriers is not covered in this document as they are not small businesses. Group self-insured trusts and third-party administrators hired by private insurance carriers may be small businesses, and these businesses may be slightly impacted by this regulation, as employees who work six or seven days a week will have slightly more intermittent PFL days available to them to provide equity for all eligible employees. Local governments are not subject to the PFL law, but if they have opted in to provide PFL, they will have to comply with the regulation as well. 2. Compliance requirements: The proposed rule does not impose new compliance requirements on the small businesses and local governments described above – the proposal simply clarifies that the amount of intermittent PFL days eligible employees can take. 3. Professional services: Small businesses and local governments affected by the rule will not need any new professional services to comply with this rule. 4. Compliance costs: The proposed amendments should have no compliance costs associated with them, as the application process and general eligibility requirements remain unchanged. There may be a slight cost to self-insured employers and small municipalities that have opted in, since employees who work six or seven days a week will have a slight increase in the number of intermittent leave days available to them, but employees pay for the benefits themselves through payroll deductions, so the amendment simply puts these employees on equitable footing as all other eligible employees. 5. Economic and technological feasibility: It is economically and technologically feasible for small businesses and local governments to comply with the proposed amendments. The proposed amendments do not add any technological requirements or economic challenges from the cur- rent PFL program. 6. Minimizing adverse impact: As stated above, the implementation of the proposed amendments is proposed in order to reflect the fact that employees who work six or seven days a week pay the same percentage in deductions for PFL, and the amendment minimizes adverse impact by ensuring they will be able to take the same rate of leave as every other eligible employee. 7. Small business and local government participation: The Board will duly consider comments from any small businesses or local governments during the public comment period. The Board does not have a small employer or municipality database, but has sent an electronic communication describing the proposal to selfinsured employer subscribers on May 7, 2021. #### Rural Area Flexibility Analysis 1. Types and estimated numbers of rural areas: The amendment of 12 NYCRR 380-2.5(c) will apply to all covered employers and insurance carriers, etc. as well as all public employers that have opted in for PFL. These types of employers exist throughout the state, including all rural areas. 2. Reporting, recordkeeping and other compliance requirements; and professional services: The application process and general eligibility requirements remain the same for PFL, so there are no new recordkeeping or reporting requirements associated with this amendment. 3. Costs: There may be a slight cost to self-insured employers and small municipalities that have opted in, since employees who work six or seven days a week will have a slight increase in the number of intermittent leave days available to them, but employees pay for the benefits themselves through payroll deductions, so the amendment simply puts these employees on equitable footing as all other eligible employees. 4. Minimizing adverse impact: The implementation of the proposed amendments is proposed in order to reflect the fact that employees who work six or seven days a week pay the same percentage in deductions for PFL, and the amendment minimizes adverse impact by ensuring they will be able to take the same rate of leave as every other eligible employee. 5. Rural area participation: The proposal will be available for public comment on the Board's website and in the State Register, and the Board will duly consider all public comments received. ### Job Impact Statement The proposed rule will not have an adverse impact on jobs. The proposed rule amends Section 380-2.5(c)(2) of Title 12 NYCRR to reflect the maximum intermittent leave days available to all employees, including those working six or seven days a week. The rule does not eliminate any existing process, procedure, or program, and will not result in an adverse impact on jobs. # HEARINGS SCHEDULED FOR PROPOSED RULE MAKINGS Agency I.D. No. Subject Matter Location—Date—Time **Environmental Conservation, Department of** ENV-19-21-00001-P Set Monitoring, Operational and Reporting Requirements for the Oil and Natural Gas Sector Electronic webinar—July 20, 2021, 2:00 p.m. and 6:00 p.m. Instructions on how to "join" the hearing webinar and provide an oral statement will be published on the Department's proposed regulations webpage for 6 NYCRR Part 203 by May 12, 2021. The proposed regulations webpage for 6 NYCRR Part 203 may be accessed at: https://www.dec.ny.gov/regulations/propregulations.html Persons who wish to receive the instructions by mail or telephone may call the Department at (518) 402-9003. Please provide your first and last name, address, and telephone number and reference the Part 203 public comment hearing. The Department will provide interpreter services for hearing impaired persons, and language interpreter services for individuals with difficulty understanding or reading English, at no charge upon written request submitted no later than June 29, 2021. The written request must be addressed to ALJ Lara Q. Olivieri, NYS DEC Office of Hearings and Mediation Services, 625 Broadway, 1st Floor, Albany, NY 12233-1550 or emailed to ALJ Olivieri at: ohms@dec.ny.gov **Liquor Authority, State** LQR-12-21-00005-P..... Minimum Curriculum Requirements for ATAP Schools 163 W. 125th St. New York, NY—June 9, 2021, 10:00 a.m. **Long Island Power Authority** GJGNY On-Bill Loan Installment Program Virtual (link will be on LIPA website)—June 7, 2021, 10:00 a.m. and 2:00 p.m. **Public Service Commission** PSC-19-21-00009-P Major Electric Rate Filing Teleconference—July 12, 2021, 10:30 a.m. and continuing daily as needed. (Evidentiary Hearing)* *On occasion, there are requests to reschedule or postpone hearing dates. If such a request is granted, notification of any subsequent scheduling changes will be available at the DPS website (www.dps.ny.gov) under Case 21-E-0074. Teleconference—July 12, 2021, 10:30 a.m. and continuing daily as needed. (Evidentiary Hearing)* *On occasion, there are requests to reschedule or postpone hearing dates. If such a request is granted, notification of any subsequent scheduling changes will be available at the DPS website (www.dps.ny.gov) under Case 21-G-0073. PSC-1921-00012-P Major Gas Rate Filing | State | Department | ηf | |--------|------------|-----| | State, | Depai unem | UI. | 99 Washington Ave., Rm. 505, Albany NY—May 27, 2021, 10:00 a.m. Due to the ongoing pandemic, the public hearing scheduled to accept public comments may be held virtually only. Instructions for attendance online or by phone will be provided on the Department of State's Division of Building Standards and Codes' website at https://dos.ny.gov/notice-proposed-rule-making at least fourteen (14) days prior to the public hearing DOS-19-21-00014-P..... Minimum Standards for Administration and Enforcement of the Uniform Code and Energy Code 99 Washington Ave., Rm. 505, Albany, NY—July 15, 2021, 10:00 a.m. Due to the ongoing pandemic, the public hearing scheduled to accept public comments may be held virtually only. Instructions for attendance online or by phone will be provided on the Department of State's Division of Building Standards and Codes' website at https://dos.ny.gov/notice-proposed-rule-making at least fourteen (14) days prior to the public hearing. # ACTION PENDING INDEX The action pending index is a list of all proposed rules which are currently being considered for adoption. A proposed rule is added to the index when the notice of proposed rule making is first published in the *Register*. A proposed rule is removed from the index when any of the following occur: (1) the proposal is adopted as a permanent rule; (2) the proposal is rejected and withdrawn from consideration; or (3) the proposal's notice expires. Most notices expire in approximately 12 months if the agency does not adopt or reject the proposal within that time. The expiration date is printed in the second column of the action pending index. Some notices, however, never expire. Those notices are identified by the word "exempt" in the second column. Actions pending for one year or more are preceded by an asterisk(*). For additional information concerning any of the proposals listed in the action pending index, use the identification number to locate the text of the original notice of proposed rule making. The identification number contains a code which identifies the agency,
the issue of the *Register* in which the notice was printed, the year in which the notice was printed and the notice's serial number. The following diagram shows how to read identification number codes. | Agency | Issue | Year | Serial | Action | |--------|-------|-----------|--------|--------| | code | | published | number | Code | | AAM | 01 | 12 | 00001 | P | Action codes: P — proposed rule making; EP — emergency and proposed rule making (expiration date refers to proposed rule); RP — revised rule making Subject Matter Purpose of Action Agency I.D. No. Expires AGRICULTURE AND MARKETS, DEPARTMENT OF *AAM-12-20-00006-P 07/24/21 Calibrating and testing of certain weights and To allow the Dept. to increase the fees it measures standards and devices. charges in calibrating and testing certain weights & measures standards and devices. 05/26/22 Control of the European Cherry Fruit Fly To help control the spread of the European AAM-21-21-00021-EP Cherry Fruit Fly (ECFF), which renders cherries unmarketable if they are infested ALCOHOLISM AND SUBSTANCE ABUSE SERVICES, OFFICE OF ASA-28-20-00013-P 07/24/21 Patient Rights To set-forth the minimum regulatory requirements for patient rights in OASAS certified, funded or otherwise authorized programs ASA-28-20-00016-P 07/24/21 **Designated Services** To set-forth the minimum regulatory requirements for certified programs to seek an Office designation CHILDREN AND FAMILY SERVICES, OFFICE OF *CFS-04-20-00009-P 07/24/21 Host Family Homes The proposed regulations would establish standards for the approval and administration of host family homes. Remove an existing regulatory barrier that CFS-49-20-00006-EP 12/09/21 Maintenance reimbursement for residential CSE programs when a student has been precludes maintenance reimbursement for absent from the program for more than 15 residential CSE programs. days. CIVIL SERVICE, DEPARTMENT OF *CVS-06-20-00004-P Jurisdictional Classification To classify positions in the non-competitive 07/24/21 class 07/24/21 Supplemental military leave benefits To extend the availability of supplemental *CVS-13-20-00002-P military leave benefits for certain New York State employees until December 31, 2020 | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |------------------------------|----------|-------------------------------|--|--|--| | CIVIL SERVICE, DEPARTMENT OF | | | | | | | *CVS-13-20-00009-P | 07/24/21 | Jurisdictional Classification | To classify positions in the exempt class | | | | *CVS-13-20-00010-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | *CVS-13-20-00011-P | 07/24/21 | Jurisdictional Classification | To delete positions from the exempt class | | | | *CVS-13-20-00012-P | 07/24/21 | Jurisdictional Classification | To delete positions from the non-competitive class | | | | *CVS-13-20-00013-P | 07/24/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | *CVS-13-20-00015-P | 07/24/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | | | *CVS-13-20-00016-P | 07/24/21 | Jurisdictional Classification | To classify positions in the exempt class | | | | CVS-24-20-00002-P | 07/24/21 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | | | CVS-24-20-00003-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-24-20-00004-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-24-20-00005-P | 07/24/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | CVS-24-20-00006-P | 07/24/21 | Jurisdictional Classification | To classify positions in the exempt class | | | | CVS-24-20-00007-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-24-20-00008-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-24-20-00009-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-24-20-00010-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-28-20-00004-P | 07/24/21 | Jurisdictional Classification | To classify positions in the exempt class | | | | CVS-28-20-00005-P | 07/24/21 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-28-20-00006-P | 07/24/21 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-28-20-00007-P | 07/24/21 | Jurisdictional Classification | To delete a position from the exempt class | | | | CVS-28-20-00008-P | 07/24/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | | | CVS-28-20-00009-P | 07/24/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |------------------------------|----------|-------------------------------|--|--|--| | CIVIL SERVICE, DEPARTMENT OF | | | | | | | CVS-28-20-00010-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class. | | | | CVS-28-20-00011-P | 07/24/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | | | CVS-28-20-00012-P | 07/24/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-32-20-00003-P | 08/12/21 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-32-20-00004-P | 08/12/21 | Jurisdictional Classification | To classify positions in the exempt and the non-competitive classes | | | | CVS-32-20-00005-P | 08/12/21 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-32-20-00006-P | 08/12/21 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-41-20-00002-P | 10/14/21 | Jurisdictional Classification | To delete positions from and to classify a subheading and positions in the exempt class | | | | CVS-41-20-00003-P | 10/14/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | CVS-41-20-00004-P | 10/14/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | CVS-41-20-00005-P | 10/14/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-41-20-00006-P | 10/14/21 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | | | CVS-41-20-00007-P | 10/14/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-49-20-00002-P | 12/09/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | CVS-49-20-00003-P | 12/09/21 | Jurisdictional Classification | To delete positions from and classify positions in the exempt class. | | | | CVS-49-20-00004-P | 12/09/21 | Jurisdictional Classification | To classify positions in the exempt class. | | | | CVS-49-20-00005-P | 12/09/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | CVS-02-21-00001-P | 01/13/22 | Jurisdictional Classification | To classify positions in the exempt class | | | | CVS-02-21-00002-P | 01/13/22 | Jurisdictional Classification | To classify positions in the exempt class | | | | CVS-02-21-00003-P | 01/13/22 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-06-21-00001-P | 02/10/22 | Jurisdictional Classification | To delete positions from and classify positions in the exempt class and to classify positions in the non-competitive class | | | | CVS-06-21-00002-P | 02/10/22 | Jurisdictional Classification | To classify positions in the exempt class | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |--|---------------|---|---|--|--| | CIVIL SERVICE, E | DEPARTMENT OF | | | | | | CVS-06-21-00003-P | 02/10/22 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | | | CVS-06-21-00004-P | 02/10/22 | Jurisdictional Classification | To delete positions from the non-competitive class | | | | CVS-06-21-00005-P | 02/10/22 | Jurisdictional Classification | To classify a position in the non-competitive class | | | | CVS-10-21-00001-P | 03/10/22 | Jurisdictional Classification | To delete a subheading and positions from and to classify a subheading and positions in the exempt and non-competitive classes | | | | CVS-10-21-00002-P | 03/10/22 | Jurisdictional Classification | To classify a position in the exempt class and to classify a position from the non-competitive class | | | | CVS-10-21-00003-P | 03/10/22 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-10-21-00004-P | 03/10/22 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-10-21-00005-P | 03/10/22 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-13-21-00005-P | 03/31/22 | Jurisdictional
Classification | To classify a position in the exempt class | | | | CVS-13-21-00006-P | 03/31/22 | Jurisdictional Classification | To classify a position in the exempt class | | | | CVS-13-21-00007-P | 03/31/22 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-13-21-00008-P | 03/31/22 | Jurisdictional Classification | To classify positions in the exempt class | | | | CVS-14-21-00001-P | 04/07/22 | Juneteenth Holiday | To add Juneteenth to the listing of holidays in the Attendance Rules | | | | CVS-14-21-00002-P | 04/07/22 | Supplemental military leave benefits | To extend the availability of supplemental military leave benefits for certain New York State employees until December 31, 2021 | | | | CVS-19-21-00003-P | 05/12/22 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | | | CVS-19-21-00004-P | 05/12/22 | Jurisdictional Classification | To classify positions in the non-competitive class | | | | CVS-19-21-00005-P | 05/12/22 | Jurisdictional Classification | To delete a position from and classify positions in the non-competitive class | | | | COMMISSIONER OF PILOTS, BOARD OF | | | | | | | COP-12-21-00001-P | 03/24/22 | Updating the current website address; changing terminology regarding credentials and; changing age range for acceptance | To provide current information and allow for a more practical admission procedure reflecting modern reality | | | | CORRECTIONS AND COMMUNITY SUPERVISION, DEPARTMENT OF | | | | | | | CCS-34-20-00001-P | 08/26/21 | Family Reunion Program | To clarify for logic and consistency, and make additional changes to the current Family Reunion Program | | | | TVID Register/IVI | ly 20, 2021 | | Action I chang mack | | | |-------------------------------------|-------------|--|---|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | | ECONOMIC DEVELOPMENT, DEPARTMENT OF | | | | | | | EDV-48-20-00001-P | 12/02/21 | Employee Training Incentive Program | To update the administrative processes for the ETIP program | | | | EDUCATION DEPA | RTMENT | | | | | | *EDU-17-19-00008-P | 07/24/21 | To require study in language acquisition and literacy development of English language learners in certain teacher preparation | To ensure that newly certified teachers enter the workforce fully prepared to serve our ELL population | | | | *EDU-27-19-00010-P | 07/24/21 | Substantially Equivalent Instruction for
Nonpublic School Students | Provide guidance to local school authorities to assist them in fulfilling their responsibilities under the Compulsory Ed Law | | | | *EDU-20-20-00008-ERP | 08/18/21 | Addressing the COVID-19 Crisis | To provide flexibility for certain regulatory requirements in response to the COVID-19 crisis | | | | EDU-08-21-00001-EP | 02/24/22 | Providing Flexibility Relating to Higher Education Regulatory Requirements in Response to the COVID-19 Crisis | To provide flexibility for certain higher education related regulatory requirements in response to the COVID-19 crisis | | | | EDU-08-21-00002-P | 02/24/22 | The Definition of the Term "University" | To clarify and broaden the definition of the term "university" | | | | EDU-13-21-00011-EP | 03/31/22 | Licensure requirements for Land Surveyors | Adding and amending licensure requirements for Land Surveyors | | | | EDU-13-21-00012-P | 03/31/22 | Renaming the Languages Other Than English (LOTE) learning standards to "World Languages" | To rename the LOTE learning standards to
"World Languages" and corresponding
changes to the certificate title and tenure titles | | | | EDU-13-21-00013-P | 03/31/22 | Eligibility of School Psychology Candidates for the Internship Certificate | To allow candidates enrolled in registered school psychology programs to be eligible for the Internship certificate | | | | EDU-13-21-00014-EP | 03/31/22 | Addressing the COVID-19 Crisis | To provide regulatory flexibility in response to the COVID-19 crisis | | | | EDU-17-21-00009-EP | 04/28/22 | Including Emergency Protocols in District-
Wide School Safety Plans | To implement Chapter 168 of the Laws of 2020, as amended by Chapter 30 of the Laws of 2021 | | | | EDU-17-21-00010-EP | 04/28/22 | Students' Eligibility to Participate in
Interscholastic Competition Until the
Conclusion of the Interscholastic Spring
Season | To ensure that eligible students are able to complete their interscholastic athletic spring season the year they graduate | | | | EDU-17-21-00011-P | 04/28/22 | Education Law 310 Appeals to the
Commissioner and Initiation Conduct of
Proceedings for the Removal of School
Officers | To make technical changes and other clarifying amendments to section 310 appeal procedures and requirements | | | | EDU-17-21-00012-EP | 04/28/22 | Extending the edTPA Safety Net in Response to the COVID-19 Crisis | To extend the edTPA safety net in response to the COVID-19 crisis | | | | EDU-21-21-00006-P | 05/26/22 | Civic Readiness Pathway to Graduation and
the New York State Seal of Civic Readiness | To establish the civic readiness pathway to graduation and the New York State Seal of Civic Readiness | | | | EDU-21-21-00007-EP | 05/26/22 | Providing flexibility for hands-only CPR instruction, the NYS Seal of Biliteracy, and health examinations and certificates | To provide regulatory flexibility in response to the COVID-19 crisis | | | | U | | | | |---------------------|-----------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | EDUCATION DEPA | ARTMENT | | | | EDU-21-21-00008-P | 05/26/22 | Requirements for Chiropractic Education
Programs and Education Requirements for
Licensure as a Chiropractor | To conform the Commissioner's regulations to national education standards for postsecondary education | | EDU-21-21-00009-P | 05/26/22 | School Counselor Bilingual & Supplementary Bilingual Education Extension & Registration Requirements | To create the bilingual education extension, supplementary bilingual education extension, and registration requirements for programs leading to the bilingual education extension for initial and professional school counselor certificates | | EDU-21-21-00010-P | 05/26/22 | Adding the Doctor of Business Administration (D.B.A.) Degree and Master of Theological Studies (M.T.S.) Degree in New York State | To add the D.B.A. degree and M.T.S. degree in New York State | | ELECTIONS, STAT | E BOARD OF | | | | SBE-13-21-00015-P | 03/31/22 | Implementation of Cyber Security
Requirements for Local Boards of Elections | Requires that that every county board of elections adhere to a minimum level of cyber-security standards | | ENVIRONMENTAL | . CONSERVATION, | DEPARTMENT OF | | | ENV-01-21-00003-ERP | 01/06/22 | Regulations governing recreational fishing for striped bass | To require circle hooks when fishing recreationally for striped bass using bait | | ENV-03-21-00010-P | 03/23/22 | Application of Site-Specific Criteria to Class I and Class SD Waters | Add site-specific criteria to Class I and SD waters to provide additional water quality protection of the existing best uses | | ENV-04-21-00007-P | 03/30/22 | Chlorpyrifos prohibition | Prohibit distribution, sale, purchase, possession, or use of pesticides that contain the active ingredient chlorpyrifos | | ENV-04-21-00008-P | 04/07/22 | Food Donation and Food Scraps Recycling | Required by Title 22 of Article 27, the rule increases food donation and the recycling of food scraps through composting | | ENV-12-21-00004-P | 03/24/22 | Public use of Wildlife Management Areas, and areas with special regulations | To ensure that public use of WMAs and other sites does not interfere or conflict with intended purposes of those areas | | ENV-16-21-00012-P | 04/21/22 | Regulations governing whelk management | To protect immature whelk from harvest and establish gear and reporting rules for marine resource protection and public safety | | ENV-19-21-00001-P | 07/20/22 | Set monitoring, operational and reporting requirements for the oil and natural gas sector | Reduce emissions of methane and volatile organic compounds from the oil and natural gas sector | | FINANCIAL SERVI | CES, DEPARTMEN | T OF | | | *DFS-17-16-00003-P | exempt | Plan of Conversion by Commercial Travelers
Mutual Insurance Company | To convert a mutual accident and health insurance company to a stock accident and health insurance company | | *DFS-25-18-00006-P | exempt | Plan of Conversion by Medical Liabilty Mutual Insurance Company | To convert a mutual property and casualty insurance company to a stock property and casualty insurance company | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | |-----------------------|----------------|---|---|--| | FINANCIAL SERVI | CES, DEPARTMEN | T OF | | | | *DFS-43-19-00017-RP | 07/28/21 | Independent Dispute Resolution for
Emergency Services and Surpsise Bills | To require notices and consumer disclosure information related to surprise bills and bills for emergency service to be provided | | | DFS-49-20-00011-P | 12/09/21 | Credit for Reinsurance | To
conform to covered agreements entered into between the US and EU and the US and UK, and implement NAIC models. | | | DFS-09-21-00010-P | 03/03/22 | Notice to Employees Concerning Termination of Group and Health Insurance Policies, etc. | To make technical changes; comport with statutes; update office addresses; correct citations; etc. | | | DFS-13-21-00001-P | 03/31/22 | Enterprise Risk Management and Own Risk and Solvency Assessment | To require an entity subject to the rule to describe its ERM function in its enterprise risk report, among other things | | | DFS-14-21-00007-P | 04/07/22 | Public Adjusters | To update the rule regarding public adjusters, including to conform to Chapter 546 of the Laws of 2013 | | | GAMING COMMIS | SION, NEW YORK | STATE | | | | SGC-34-20-00009-P | 08/26/21 | Qualification time in harness racing | To improve harness pari-mutuel wagering and generate reasonable revenue for the support of government | | | SGC-50-20-00007-P | 12/16/21 | Contactless payment methods for chances in charitable gaming | To promote public health and support of organizations authorized to operate games of chance | | | SGC-09-21-00011-P | 03/03/22 | Restrictions on clenbuterol use in
Thoroughbred racing | To improve integrity, health and safety of Thoroughbred horse racing | | | SGC-09-21-00012-P | 03/03/22 | Thresholds for controlled therapeutic medications in horse racing | To preserve the integrity of pari-mutuel racing while generating reasonable revenue for the support of government | | | SGC-09-21-00013-P | 03/03/22 | Casino table game rules | To set forth the practices and procedures for the conduct and operation of table games | | | SGC-09-21-00014-P | 03/03/22 | Lasix administrations on race day | To enhance the safety and integrity of parimutuel racing | | | SGC-09-21-00015-P | 03/03/22 | Regulation of bingo | To conform bingo rules to current statutes, including allowing payment for bingo opportunity by check | | | SGC-17-21-00001-P | 04/28/22 | Time, place and manner of Powerball drawings | To provide that the time, place and manner of Powerball drawings will be as authorized by the Multi-State Lottery Association | | | HEALTH, DEPARTMENT OF | | | | | | *HLT-14-94-00006-P | exempt | Payment methodology for HIV/AIDS outpatient services | To expand the current payment to incorporate pricing for services | | | *HLT-36-19-00006-P | 07/24/21 | Limits on Executive Compensation | Removes "Soft Cap" prohibition on covered executive salaries. | | | *HLT-46-19-00003-P | 07/24/21 | Tanning Facilities | To prohibit the use of indoor tanning facilities by individuals less than 18 years of age | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |---------------------|----------|---|---| | HEALTH, DEPART | MENT OF | | | | *HLT-47-19-00008-P | 07/24/21 | Hospital Medical Staff - Limited Permit
Holders | To repeal extra years of training required for limited permit holders to work in New York State hospitals. | | *HLT-51-19-00001-P | 07/24/21 | Women, Infants and Children (WIC) Program | To support implementation of eWIC; clarify rules for violations, penalties & hearings & conform vendor authorization criteria. | | *HLT-04-20-00003-P | 07/24/21 | Applied Behavior Analysis | To include Applied Behavior Analysis in the Early and Periodic Screening, Diagnosis, and Treatment (EPSDT) benefit. | | *HLT-04-20-00011-P | 07/24/21 | Nursing Home Case Mix Rationalization | To authorize the Department of Health to change the case mix acuity process for all nursing homes. | | *HLT-11-20-00003-P | 07/24/21 | Adult Day Health Care (ADHC) | To allow for reimbursement of real property leases in certain situations when used for operations of an ADHC program | | HLT-27-20-00006-P | 07/24/21 | Medicaid Managed Care State Fair Hearings
and External Appeals Processes and
Standards | To address & clarify rules of procedure & presentation of evidence for Medicaid managed care fair hearings & external appeals | | HLT-28-20-00019-RP | 07/24/21 | Personal Care Services (PCS) and Consumer
Directed Personal Assistance Program
(CDPAP) | To implement a revised assessment process and eligibility criteria for PCS and CDPAP | | HLT-31-20-00012-EP | exempt | Hospital Non-comparable Ambulance Acute
Rate Add-on | Prevents duplicate claiming by Article 28 hospitals for the ambulance add-on regarding participation in the program | | HLT-38-20-00006-P | 09/23/21 | Medicaid Transportation Program | Medicaid payment standards for emergency
ambulance providers participating in an
Emergency Triage, Treat & Transport (ET3)
model | | HLT-38-20-00008-ERP | 09/23/21 | Revise Requirements for Collection of Blood Components | To facilitate the availability of human blood components while maintaining safety | | HLT-45-20-00002-P | 11/10/21 | Cannabinoid Hemp | To create a licensing framework for cannabinoid hemp processors and cannabinoid hemp retailers | | HLT-05-21-00011-P | 02/03/22 | Ingredient Disclosures for Vapor Products and E-Cigarettes | To provide for enhanced public awareness of
the chemicals used in vapor products and
electronic cigarettes | | HLT-07-21-00012-P | 02/17/22 | Rate Setting for Residential Habilitation in
Community Residences and for Non-State
Providers of Day Habilitation | To amend rate methodologies limiting payments to IRA providers to conform to provisions in approved waiver | | HLT-09-21-00009-EP | 03/03/22 | Surrogacy Programs and Assisted
Reproduction Service Providers | To license and regulate surrogacy programs | | HLT-19-21-00002-EP | 05/12/22 | Meeting Space in Transitional Adult Homes | Establish criteria for suitable meeting space to ensure privacy in conversations and submit a compliance plan to the Department | Agency I.D. No. **Expires** Subject Matter Purpose of Action HOMELAND SECURITY AND EMERGENCY SERVICES, DIVISION OF 02/24/22 Minimum qualifications for certain fire chiefs Minimum qualifications for fire chiefs subject to HFS-08-21-00007-P Civil Service Law Section 58-a and General Municipal Law section 204-dd **HUMAN RIGHTS, DIVISION OF** 04/14/22 HRT-15-21-00005-P Notice of tenants' rights to reasonable To comply with the requirements of Executive modifications and accommodations for Law section 170-d persons with disabilities JOINT COMMISSION ON PUBLIC ETHICS, NEW YORK STATE JPE-21-21-00002-P 05/26/22 Records access To update regulations governing records access LABOR, DEPARTMENT OF 07/24/21 NY State Public Employees Occupational *LAB-46-19-00004-P To incorporate by reference updates to OSHA Safety and Health Standards standards into the NY State Public Employee Occupational Safety and Health Standards LAB-49-20-00012-P 12/09/21 Sick Leave Requirements To provide definitions and standards for the sick leave requirements contained in Section 196-b of the Labor Law 02/03/22 To prevent an additional financial burden on UI Unemployment Insurance (UI) definition of LAB-05-21-00003-EP "day of total unemployment" claimants seeking part-time work opportunities and help employers obtain talent LAW, DEPARTMENT OF 05/06/21 *LAW-18-20-00002-P Designation of a Privacy Officer Removal of a named Privacy Officer., along with their contact information LIQUOR AUTHORITY, STATE LQR-12-21-00005-P 06/09/22 To add information regarding sexual violence Minimum curriculum requirements for ATAP schools prevention to minimum curriculum requirements for ATAP schools LONG ISLAND POWER AUTHORITY *LPA-08-01-00003-P exempt Pole attachments and related matters To approve revisions to the authority's tariff *LPA-41-02-00005-P To revise the tariff for electric service exempt Tariff for electric service Tariff for electric service *LPA-04-06-00007-P To adopt provisions of a ratepayer protection exempt *LPA-03-10-00004-P exempt Residential late payment charges To extend the application of late payment charges to residential customers To add an option and pricing for efficient LED *LPA-15-18-00013-P Outdoor area lighting exempt lamps to the Authority's outdoor area lighting | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |---------------------|---------------|--|--| | LONG ISLAND PO | WER AUTHORITY | | | | *LPA-37-18-00013-P | exempt | The net energy metering provisions of the Authority's Tariff for Electric Service | To implement PSC guidance increasing eligibility for value stack compensation to larger projects | | *LPA-37-18-00017-P | exempt | The treatment of electric vehicle charging in the Authority's Tariff for Electric Service. | To effectuate the outcome of the Public Service Commission's proceeding on electric vehicle supply equipment. | | *LPA-37-18-00018-P | exempt | The treatment of energy storage in the Authority's Tariff for Electric Service. | To effectuate the outcome of the Public Service Commission's proceeding on the NY Energy Storage Roadmap. | | *LPA-09-20-00010-P | exempt | To update and implement latest requirements for ESCOs proposing to do business within the Authority's service territory. | To strengthen customer protections and be consistent with Public Service Commission orders on retail energy markets. | | LPA-28-20-00033-EP | exempt | LIPA's late payment charges, reconnection charges, and low-income customer discount enrollment | To allow waiver of late payment and reconnection charges and extend the grace period for re-enrolling in customer bill
discounts | | LPA-37-20-00013-EP | exempt | The terms of deferred payment agreements available to LIPA's commercial customers | To expand eligibility for and ease the terms of deferred payment agreements for LIPA's commercial customers | | LPA-12-21-00011-P | exempt | LIPA's Long Island Choice (retail choice) tariff | To simplify and improve Long Island Choice based on stakeholder collaborative input | | LPA-14-21-00010-P | exempt | To increase participation in the NYSERDA GJGNY On-Bill Loan Installment program | To provide low-cost on-bill financing for customers investing in energy efficiency, DERs, and beneficial electrification | | LONG ISLAND RA | ILROAD COMPAN | (| | | LIR-39-20-00005-ERP | 09/30/21 | Requiring wearing masks over the nose and mouth when using terminals, stations, and trains operated by Long Island Rail Road | To safeguard the public health and safety on terminals, stations and trains operated by Long Island Rail Road | | MANHATTAN AND | BRONX SURFACE | TRANSIT OPERATING AUTHORITY | | | MBA-39-20-00007-EP | 09/30/21 | Requiring mask wearing covering the nose and mouth when using facilities and conveyances operated by the MaBSTOA | To safeguard the public health and safety by amending existing rules to require use of masks when using the transit system | | MENTAL HEALTH, | OFFICE OF | | | | OMH-09-21-00001-EP | 03/03/22 | Redesigning Residential Treatment Facilities (RTF) | To provide clarity and provide uniformity relating to RTF's and to implement Chapter 58 of the Laws of 2020 | | OMH-15-21-00001-EP | 04/14/22 | Residential treatment facility leave of absence | Update requirements for leave of absence in RTFs; Implement State Plan Amendments effective 7/1/18 (attachment 4.16C (pg 2 & 3) | | OMH-20-21-00006-P | 05/19/22 | Establishment of Youth Assertive Community Treatment (ACT) | To include children in the populations eligible to receive ACT and other conforming changes | | NYS Register/Ma | ay 26, 2021 | | Action Pending Index | |---------------------|-----------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | METRO-NORTH C | OMMUTER RAILRO | OAD | | | MCR-39-20-00004-EP | 09/30/21 | Requiring mask wearing covering the nose and mouth when using terminals, stations, and trains operated by Metro-North Railroad | To safeguard the public health and safety by amending the rules to require use of masks when using Metro-North facilities | | METROPOLITAN T | RANSPORTATION | AGENCY | | | MTA-39-20-00009-EP | 09/30/21 | Requiring mask wearing covering the nose and mouth when using the facilities and conveyances operated by MTA Bus Company | To safeguard the public health and safety by amending rules to require use of masks when using MTA Bus facilities and conveyance | | MTA-16-21-00004-EP | 04/21/22 | Requiring mask wearing when using the facilities and conveyances of the MTA and its operating affiliates and subsidiaries | To safeguard the public health and safety by adding a new all-agency rule requiring the use of masks in facilities and conveyances | | MOTOR VEHICLES | S, DEPARTMENT O | F | | | MTV-21-21-00001-P | 05/26/22 | Dealer Document Fee | Raises the dealer document fee from \$75 to \$175 | | NEW YORK CITY | TRANSIT AUTHORI | ТҮ | | | NTA-39-20-00006-EP | 09/30/21 | Requiring mask wearing covering the nose and mouth when using facilities and conveyances operated by NYC Transit Authority | To safeguard the public health and safety by amending existing rules to require use of masks when using the transit system | | NIAGARA FALLS | WATER BOARD | | | | *NFW-04-13-00004-EP | exempt | Adoption of Rates, Fees and Charges | To pay for the increased costs necessary to operate, maintain and manage the system, and to achieve covenants with bondholders | | *NFW-13-14-00006-EP | exempt | Adoption of Rates, Fees and Charges | To pay for increased costs necessary to operate, maintain and manage the system and to achieve covenants with the bondholders | | OGDENSBURG BE | RIDGE AND PORT | AUTHORITY | | | *OBA-33-18-00019-P | exempt | Increase in Bridge Toll Structure | To increase bridge toll revenue in order to become financially self-supporting. Our bridge operations are resulting in deficit. | | *OBA-07-19-00019-P | exempt | Increase in Bridge Toll Structure | To increase bridge toll revenue in order to become financially self-supporting. Our bridge operations are resulting in deficit | | PEOPLE WITH DE | VELOPMENTAL DI | SABILITIES, OFFICE FOR | | | PDD-12-21-00007-P | 03/24/22 | Repeal and amendment to outdated rate regulations | Repeal and amendment to outdated rate regulations | | PDD-15-21-00002-EP | 04/14/22 | Billing for Day Program Duration | To allow providers of day hab and site-based prevocational services to bill for day program duration with greater flexibility | Agency I.D. No. Expires Subject Matter Purpose of Action # POWER AUTHORITY OF THE STATE OF NEW YORK *PAS-01-10-00010-P exempt Rates for the sale of power and energy Update ECSB Programs customers' service tariffs to streamline them/include additional required information # **PUBLIC SERVICE COMMISSION** | 1 Obelo Celtivide Commiscolore | | | | |--------------------------------|--------|---|---| | *PSC-09-99-00012-P | exempt | Transfer of books and records by Citizens Utilities Company | To relocate Ogden Telephone Company's books and records out-of-state | | *PSC-15-99-00011-P | exempt | Electronic tariff by Woodcliff Park Corp. | To replace the company's current tariff with an electronic tariff | | *PSC-12-00-00001-P | exempt | Winter bundled sales service election date by Central Hudson Gas & Electric Corporation | To revise the date | | *PSC-44-01-00005-P | exempt | Annual reconciliation of gas costs by Corning
Natural Gas Corporation | To authorize the company to include certain gas costs | | *PSC-07-02-00032-P | exempt | Uniform business practices | To consider modification | | *PSC-36-03-00010-P | exempt | Performance assurance plan by Verizon New York | To consider changes | | *PSC-40-03-00015-P | exempt | Receipt of payment of bills by St. Lawrence Gas Company | To revise the process | | *PSC-41-03-00010-P | exempt | Annual reconciliation of gas expenses and gas cost recoveries | To consider filings of various LDCs and municipalities | | *PSC-41-03-00011-P | exempt | Annual reconciliation of gas expenses and gas cost recoveries | To consider filings of various LDCs and municipalities | | *PSC-44-03-00009-P | exempt | Retail access data between jurisdictional utilities | To accommodate changes in retail access market structure or commission mandates | | *PSC-02-04-00008-P | exempt | Delivery rates for Con Edison's customers in
New York City and Westchester County by
the City of New York | To rehear the Nov. 25, 2003 order | | *PSC-06-04-00009-P | exempt | Transfer of ownership interest by SCS Energy LLC and AE Investors LLC | To transfer interest in Steinway Creek Electric
Generating Company LLC to AE Investors LLC | | *PSC-10-04-00005-P | exempt | Temporary protective order | To consider adopting a protective order | | *PSC-10-04-00008-P | exempt | Interconnection agreement between Verizon New York Inc. and VIC-RMTS-DC, L.L.C. d/b/a Verizon Avenue | To amend the agreement | | *PSC-14-04-00008-P | exempt | Submetering of natural gas service to industrial and commercial customers by Hamburg Fairgrounds | To submeter gas service to commercial customers located at the Buffalo Speedway | | *PSC-15-04-00022-P | exempt | Submetering of electricity by Glenn Gardens Associates, L.P. | To permit submetering at 175 W. 87th St., New York, NY | | *PSC-21-04-00013-P | exempt | Verizon performance assurance plan by Metropolitan Telecommunications | To clarify the appropriate performance level | | *PSC-22-04-00010-P | exempt | Approval of new types of electricity meters by Powell Power Electric Company | To permit the use of the PE-1250 electronic meter | | 1115 110515001/1/1 | ay 20, 2021 | | mon i mang man | |--------------------|-------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-22-04-00013-P | exempt | Major gas rate increase by Consolidated Edison Company of New York, Inc. | To increase annual gas revenues | | *PSC-22-04-00016-P | exempt | Master metering of water by South Liberty Corporation | To waive the requirement for installation of separate water meters | | *PSC-25-04-00012-P | exempt | Interconnection agreement between Frontier Communications of Ausable Valley, Inc., et al. and Sprint Communications Company, L.P. | To amend the agreement | | *PSC-27-04-00008-P | exempt | Interconnection agreement between Verizon New York Inc. and various Verizon wireless affiliates | To amend the agreement | | *PSC-27-04-00009-P | exempt | Interconnection agreement between Verizon
New York Inc. and various Verizon wireless
affiliates | To amend the agreement | | *PSC-28-04-00006-P | exempt | Approval of loans by Dunkirk & Fredonia
Telephone Company and Cassadaga
Telephone Corporation | To authorize participation in the parent corporation's line of credit | | *PSC-31-04-00023-P | exempt | Distributed generation service by Consolidated Edison Company of New York, Inc. | To provide an application form | | *PSC-34-04-00031-P |
exempt | Flat rate residential service by Emerald Green Lake Louise Marie Water Company, Inc. | To set appropriate level of permanent rates | | *PSC-35-04-00017-P | exempt | Application form for distributed generation by Orange and Rockland Utilities, Inc. | To establish a new supplementary application form for customers | | *PSC-43-04-00016-P | exempt | Accounts recievable by Rochester Gas and Electric Corporation | To include in its tariff provisions for the purchase of ESCO accounts recievable | | *PSC-46-04-00012-P | exempt | Service application form by Consolidated Edison Company of New York, Inc. | To revise the form and make housekeeping changes | | *PSC-46-04-00013-P | exempt | Rules and guidelines governing installation of metering equipment | To establish uniform statewide business practices | | *PSC-02-05-00006-P | exempt | Violation of the July 22, 2004 order by Dutchess Estates Water Company, Inc. | To consider imposing remedial actions against the company and its owners, officers and directors | | *PSC-09-05-00009-P | exempt | Submetering of natural gas service by Hamlet on Olde Oyster Bay | To consider submetering of natural gas to a commercial customer | | *PSC-14-05-00006-P | exempt | Request for deferred accounting authorization by Freeport Electric Inc. | To defer expenses beyond the end of the fiscal year | | *PSC-18-05-00009-P | exempt | Marketer Assignment Program by
Consolidated Edison Company of New York,
Inc. | To implement the program | | *PSC-20-05-00028-P | exempt | Delivery point aggregation fee by Allied Frozen Storage, Inc. | To review the calculation of the fee | | *PSC-25-05-00011-P | exempt | Metering, balancing and cashout provisions by Central Hudson Gas & Electric Corporation | To establish provisions for gas customers taking service under Service Classification Nos. 8, 9 and 11 | Agency I.D. No. **Expires** Subject Matter Purpose of Action **PUBLIC SERVICE COMMISSION** Annual reconciliation of gas costs by New *PSC-27-05-00018-P exempt To consider the manner in which the gas cost York State Electric & Gas Corporation incentive mechanism has been applied Annual reconciliation of gas expenses and *PSC-41-05-00013-P exempt To consider the filings gas cost recoveries by local distribution companies and municipalities *PSC-45-05-00011-P exempt Treatment of lost and unaccounted gas costs To defer certain costs by Corning Natural Gas Corporation *PSC-46-05-00015-P exempt Sale of real and personal property by the To consider the sale Brooklyn Union Gas Company d/b/a KeySpan Energy Delivery New York and Steel Arrow, exempt Transferral of gas supplies by Corning Natural *PSC-47-05-00009-P To approve the transfer Gas Corporation Long-term debt by Saratoga Glen Hollow *PSC-50-05-00008-P exempt To obtain long-term debt Water Supply Corp. *PSC-04-06-00024-P exempt Transfer of ownership interests by Mirant NY-To approve of the transfer Gen LLC and Orange and Rockland Utilities, *PSC-06-06-00015-P exempt Gas curtailment policies and procedures To examine the manner and extent to which gas curtailment policies and procedures should be modified and/or established *PSC-07-06-00009-P Modification of the current Environmental exempt To include an attributes accounting system Disclosure Program *PSC-22-06-00019-P Hourly pricing by National Grid To assess the impacts exempt exempt Hourly pricing by New York State Electric & *PSC-22-06-00020-P To assess the impacts Gas Corporation *PSC-22-06-00021-P exempt Hourly pricing by Rochester Gas & Electric To assess the impacts Corporation *PSC-22-06-00022-P exempt Hourly pricing by Consolidated Edison To assess the impacts Company of New York, Inc. *PSC-22-06-00023-P Hourly pricing by Orange and Rockland exempt To assess the impacts Utilities, Inc. To extend the deadline to Central Hudson's *PSC-24-06-00005-EP Supplemental home energy assistance exempt low-income customers *PSC-25-06-00017-P exempt Purchased power adjustment by Massena To revise the method of calculating the Electric Department purchased power adjustment and update the factor of adjustment Inter-carrier telephone service quality *PSC-34-06-00009-P exempt To incorporate appropriate modifications standards and metrics by the Carrier Working Group *PSC-37-06-00015-P exempt Procedures for estimation of customer bills by To consider estimation procedures Rochester Gas and Electric Corporation | 1115 116815001/11/2 | uj =0, =0=1 | | riction I chains mach | |---------------------|-------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-37-06-00017-P | exempt | Procedures for estimation of customer bills by Rochester Gas and Electric Corporation | To consider estimation procedures | | *PSC-43-06-00014-P | exempt | Electric delivery services by Strategic Power Management, Inc. | To determine the proper mechanism for the rate-recovery of costs | | *PSC-04-07-00012-P | exempt | Petition for rehearing by Orange and Rockland Utilities, Inc. | To clarify the order | | *PSC-06-07-00015-P | exempt | Meter reading and billing practices by Central Hudson Gas & Electric Corporation | To continue current meter reading and billing practices for electric service | | *PSC-06-07-00020-P | exempt | Meter reading and billing practices by Central Hudson Gas & Electric Corporation | To continue current meter reading and billing practices for gas service | | *PSC-11-07-00010-P | exempt | Investigation of the electric power outages by the Consolidated Edison Company of New York, Inc. | To implement the recommendations in the staff's investigation | | *PSC-11-07-00011-P | exempt | Storm-related power outages by Consolidated Edison Company of New York, Inc. | To modify the company's response to power outages, the timing for any such changes and other related matters | | *PSC-17-07-00008-P | exempt | Interconnection agreement between Verizon New York Inc. and BridgeCom International, Inc. | To amend the agreement | | *PSC-18-07-00010-P | exempt | Existing electric generating stations by
Independent Power Producers of New York,
Inc. | To repower and upgrade existing electric generating stations owned by Rochester Gas and Electric Corporation | | *PSC-20-07-00016-P | exempt | Tariff revisions and making rates permanent by New York State Electric & Gas Corporation | To seek rehearing | | *PSC-21-07-00007-P | exempt | Natural Gas Supply and Acquisition Plan by Corning Natural Gas Corporation | To revise the rates, charges, rules and regulations for gas service | | *PSC-22-07-00015-P | exempt | Demand Side Management Program by Consolidated Edison Company of New York, Inc. | To recover incremental program costs and lost revenue | | *PSC-23-07-00022-P | exempt | Supplier, transportation, balancing and aggregation service by National Fuel Gas Distribution Corporation | To explicitly state in the company's tariff that
the threshold level of elective upstream
transmission capacity is a maximum of 112,600
Dth/day of marketer-provided upstream
capacity | | *PSC-24-07-00012-P | exempt | Gas Efficiency Program by the City of New York | To consider rehearing a decision establishing a Gas Efficiency Program | | *PSC-39-07-00017-P | exempt | Gas bill issuance charge by New York State Electric & Gas Corporation | To create a gas bill issuance charge unbundled from delivery rates | | *PSC-41-07-00009-P | exempt | Submetering of electricity rehearing | To seek reversal | | *PSC-42-07-00012-P | exempt | Energy efficiency program by Orange and Rockland Utilities, Inc. | To consider any energy efficiency program for
Orange and Rockland Utilities, Inc.'s electric
service | | *PSC-42-07-00013-P | exempt | Revenue decoupling by Orange and Rockland Utilities, Inc. | To consider a revenue decoupling mechanism for Orange and Rockland Utilities, Inc. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|---|---| | PUBLIC SERVICE | COMMISSION | | | | *PSC-45-07-00005-P | exempt | Customer incentive programs by Orange and Rockland Utilities, Inc. | To establish a tariff provision | | *PSC-02-08-00006-P | exempt | Additional central office codes in the 315 area code region | To consider options for making additional codes | | *PSC-03-08-00006-P | exempt | Rehearing of the accounting determinations | To grant or deny a petition for rehearing of the accounting determinations | | *PSC-04-08-00010-P | exempt | Granting of easement rights on utility property by Central Hudson Gas & Electric Corporation | To grant easement rights to Millennium Pipeline Company, L.L.C. | | *PSC-04-08-00012-P | exempt | Marketing practices of energy service companies by the Consumer Protection Board and New York City Department of Consumer Affairs | To consider modifying the commission's regulation over marketing practices of energy service companies | | *PSC-08-08-00016-P | exempt | Transfer of ownership by Entergy Nuclear Fitzpatrick LLC, et al. | To consider the transfer | | *PSC-12-08-00019-P | exempt | Extend the provisions of the existing electric rate plan by Rochester Gas and Electric Corporation | To consider the request | |
*PSC-12-08-00021-P | exempt | Extend the provisions of the existing gas rate plan by Rochester Gas and Electric Corporation | To consider the request | | *PSC-13-08-00011-P | exempt | Waiver of commission policy and NYSEG tariff by Turner Engineering, PC | To grant or deny Turner's petition | | *PSC-13-08-00012-P | exempt | Voltage drops by New York State Electric & Gas Corporation | To grant or deny the petition | | *PSC-23-08-00008-P | exempt | Petition requesting rehearing and clarification of the commission's April 25, 2008 order denying petition of public utility law project | To consider whether to grant or deny, in whole or in part, the May 7, 2008 Public Utility Law Project (PULP) petition for rehearing and clarification of the commission's April 25, 2008 order denying petition of Public Utility Law Project | | *PSC-25-08-00007-P | exempt | Policies and procedures regarding the selection of regulatory proposals to meet reliability needs | To establish policies and procedures regarding the selection of regulatory proposals to meet reliability needs | | *PSC-25-08-00008-P | exempt | Report on Callable Load Opportunities | Rider U report assessing callable load opportunities in New York City and Westchester County during the next 10 years | | *PSC-28-08-00004-P | exempt | Con Edison's procedure for providing customers access to their account information | To consider Con Edison's implementation plan and timetable for providing customers access to their account information | | *PSC-31-08-00025-P | exempt | Recovery of reasonable DRS costs from the cost mitigation reserve (CMR) | To authorize recovery of the DRS costs from the CMR | | *PSC-32-08-00009-P | exempt | The ESCO referral program for KEDNY to be implemented by October 1, 2008 | To approve, reject or modify, in whole or in part, KEDNY's recommended ESCO referral program | | *PSC-33-08-00008-P | exempt | Noble Allegany's request for lightened regulation | To consider Noble Allegany's request for lightened regulation as an electric corporation | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-36-08-00019-P | exempt | Land Transfer in the Borough of Manhattan,
New York | To consider petition for transfer of real property to NYPH | | *PSC-39-08-00010-P | exempt | RG&E's economic development plan and tariffs | Consideration of the approval of RG&E's economic development plan and tariffs | | *PSC-40-08-00010-P | exempt | Loans from regulated company to its parent | To determine if the cash management program resulting in loans to the parent should be approved | | *PSC-41-08-00009-P | exempt | Transfer of control of cable TV franchise | To determine if the transfer of control of Margaretville's cable TV subsidiary should be approved | | *PSC-43-08-00014-P | exempt | Annual Reconcilliation of Gas Expenses and Gas Cost Recoveries | The filings of various LDCs and municipalities regarding their Annual Reconciliation of Gas Expenses and Gas Cost Recoveries | | *PSC-46-08-00008-P | exempt | Property transfer in the Village of Avon, New York | To consider a petition for the transfer of street lighting and attached equipment to the Village of Avon, New York | | *PSC-46-08-00010-P | exempt | A transfer of indirect ownership interests in nuclear generation facilities | Consideration of approval of a transfer of indirect ownership interests in nuclear generation facilities | | *PSC-46-08-00014-P | exempt | The attachment of cellular antennae to an electric transmission tower | To approve, reject or modify the request for permission to attach cellular antennae to an electric transmission tower | | *PSC-48-08-00005-P | exempt | A National Grid high efficiency gas heating equipment rebate program | To expand eligibility to customers converting from oil to natural gas | | *PSC-48-08-00008-P | exempt | Petition for the master metering and submetering of electricity | To consider the request of Bay City Metering, to master meter & submeter electricity at 345 E. 81st St., New York, New York | | *PSC-48-08-00009-P | exempt | Petition for the submetering of electricity | To consider the request of PCV/ST to submeter electricity at Peter Cooper Village & Stuyvesant Town, New York, New York | | *PSC-50-08-00018-P | exempt | Market Supply Charge | A study on the implementation of a revised
Market Supply Charge | | *PSC-51-08-00006-P | exempt | Commission's October 27, 2008 Order on Future of Retail Access Programs in Case 07-M-0458 | To consider a Petition for rehearing of the Commission's October 27, 2008 Order in Case 07-M-0458 | | *PSC-51-08-00007-P | exempt | Commission's October 27, 2008 Order in Cases 98-M-1343, 07-M-1514 and 08-G-0078 | To consider Petitions for rehearing of the Commission's October 27, 2008 Order in Cases 98-M-1343, 07-M-1514 and 08-G-0078 | | *PSC-53-08-00011-P | exempt | Use of deferred Rural Telephone Bank funds | To determine if the purchase of a softswitch by Hancock is an appropriate use of deferred Rural Telephone Bank funds | | *PSC-53-08-00012-P | exempt | Transfer of permanent and temporary easements at 549-555 North Little Tor Road, New City, NY | Transfer of permanent and temporary easements at 549-555 North Little Tor Road, New City, NY | | *PSC-53-08-00013-P | exempt | To transfer common stock and ownership | To consider transfer of common stock and ownership | Purpose of Action **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** FCC decision to redefine service area of Review and consider FCC proposed *PSC-01-09-00015-P exempt Citizens/Frontier redefinition of Citizens/Frontier service area Competitive classification of independent local To determine if Chazy & Westport Telephone *PSC-02-09-00010-P exempt exchange company, and regulatory relief Corporation more appropriately belongs in appropriate thereto scenario 1 rather than scenario 2 *PSC-05-09-00008-P exempt Revenue allocation, rate design, performance To consider any remaining non-revenue requirement issues related to the Company's metrics, and other non-revenue requirement May 9, 2008 tariff filing *PSC-05-09-00009-P exempt Numerous decisions involving the steam To consider the long term impacts on steam system including cost allocation, energy rates and on public policy of various options efficiency and capital projects concerning the steam system *PSC-06-09-00007-P exempt Interconnection of the networks between To review the terms and conditions of the Frontier Comm. and WVT Communications negotiated agreement between Frontier Comm. for local exchange service and exchange and WVT Comm. access Transfer certain utility assets located in the To consider the request to transfer certain *PSC-07-09-00015-P exempt Town of Montgomery from plant held for utility assets located in the Town of future use to non-utility property Montgomery to non-utility assets *PSC-07-09-00017-P Request for authorization to defer the To allow the company to defer the incremental exempt incremental costs incurred in the restoration costs incurred in the restoration work resulting work resulting from the ice storm from the ice storm *PSC-07-09-00018-P exempt Whether to permit the submetering of natural To consider the request of Cooper Union, to gas service to an industrial and commercial submeter natural gas at 41 Cooper Square, customer at Cooper Union, New York, NY New York, New York *PSC-12-09-00010-P exempt Charges for commodity To charge customers for commodity costs *PSC-12-09-00012-P Charges for commodity To charge customers for commodity costs exempt *PSC-13-09-00008-P Options for making additional central office To consider options for making additional exempt codes available in the 718/347 numbering central office codes available in the 718/347 plan area numbering plan area *PSC-14-09-00014-P exempt The regulation of revenue requirements for To determine whether the regulation of revenue municipal utilities by the Public Service requirements for municipal utilities should be Commission modified *PSC-16-09-00010-P exempt Petition for the submetering of electricity To consider the request of AMPS on behalf of Park Imperial to submeter electricity at 230 W. 56th Street, in New York, New York *PSC-16-09-00020-P Whether SUNY's core accounts should be Whether SUNY's core accounts should be exempt exempt from the mandatory assignment of exempt from the mandatory assignment of local distribution company (LDC) capacity local distribution company (LDC) capacity *PSC-17-09-00010-P exempt Whether to permit the use of Elster REX2 To permit electric utilities in New York State to solid state electric meter for use in residential use the Elster REX2 and commerical accounts *PSC-17-09-00011-P Whether Brooklyn Navy Yard Cogeneration Whether Brooklyn Navy Yard Cogeneration exempt Partners, L.P. should be reimbursed by Con Partners, L.P. should be reimbursed by Con Edison for past and future use taxes Edison for past and future use taxes Subject Matter | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|---|---|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-17-09-00012-P | exempt | Petition for the submetering of gas at commercial property | To consider the request of Turner Construction, to submeter natural gas at 550 Short Ave., & 10 South St., Governors Island, NY | | | | *PSC-17-09-00014-P
| exempt | Benefit-cost framework for evaluating AMI programs prepared by the DPS Staff | To consider a benefit-cost framework for evaluating AMI programs prepared by the DPS Staff | | | | *PSC-17-09-00015-P | exempt | The construction of a tower for wireless antennas on land owned by National Grid | To approve, reject or modify the petition to build a tower for wireless antennas in the Town of Onondaga | | | | *PSC-18-09-00012-P | exempt | Petition for rehearing of Order approving the submetering of electricity | To consider the request of Frank Signore to rehear petition to submeter electricity at One City Place in White Plains, New York | | | | *PSC-18-09-00013-P | exempt | Petition for the submetering of electricity | To consider the request of Living Opportunities of DePaul to submeter electricity at E. Main St. located in Batavia, New York | | | | *PSC-18-09-00017-P | exempt | Approval of an arrangement for attachment of wireless antennas to the utility's transmission facilities in the City of Yonkers | To approve, reject or modify the petition for the existing wireless antenna attachment to the utility's transmission tower | | | | *PSC-20-09-00016-P | exempt | The recovery of, and accounting for, costs associated with the Companies' advanced metering infrastructure (AMI) pilots etc | To consider a filing of the Companies as to the recovery of, and accounting for, costs associated with it's AMI pilots etc | | | | *PSC-20-09-00017-P | exempt | The recovery of, and accounting for, costs associated with CHG&E's AMI pilot program | To consider a filing of CHG&E as to the recovery of, and accounting for, costs associated with it's AMI pilot program | | | | *PSC-22-09-00011-P | exempt | Cost allocation for Consolidated Edison's East
River Repowering Project | To determine whether any changes are warranted in the cost allocation of Consolidated Edison's East River Repowering Project | | | | *PSC-25-09-00005-P | exempt | Whether to grant, deny, or modify, in whole or in part, the petition | Whether to grant, deny, or modify, in whole or in part, the petition | | | | *PSC-25-09-00006-P | exempt | Electric utility implementation plans for proposed web based SIR application process and project status database | To determine if the proposed web based SIR systems are adequate and meet requirements needed for implementation | | | | *PSC-25-09-00007-P | exempt | Electric rates for Consolidated Edison
Company of New York, Inc | Consider a Petition for Rehearing filed by Consolidated Edison Company of New York, Inc | | | | *PSC-27-09-00011-P | exempt | Interconnection of the networks between Vernon and tw telecom of new york I.p. for local exchange service and exchange access. | To review the terms and conditions of the negotiated agreement between Vernon and tw telecom of new york l.p. | | | | *PSC-27-09-00014-P | exempt | Billing and payment for energy efficiency measures through utility bill | To promote energy conservation | | | | *PSC-27-09-00015-P | exempt | Interconnection of the networks between Oriskany and tw telecom of new york l.p. for local exchange service and exchange access | To review the terms and conditions of the negotiated agreement between Oriskany and tw telecom of new york l.p | | | | *PSC-29-09-00011-P | exempt | Consideration of utility compliance filings | Consideration of utility compliance filings | | | Expires Agency I.D. No. | Agency I.D. No. | Lxpiies | oubject matter | 1 dipose of Action | | | |---------------------------|---------|---|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-32-09-00009-P | exempt | Cost allocation for Consolidated Edison's East
River Repowering Project | To determine whether any changes are warranted in the cost allocation of Consolidated Edison's East River Repowering Project | | | | *PSC-34-09-00016-P | exempt | Recommendations made in the Management Audit Final Report | To consider whether to take action or recommendations contained in the Management Audit Final Report | | | | *PSC-34-09-00017-P | exempt | To consider the transfer of control of Plattsburgh Cablevision, Inc. d/b/a Charter Communications to CH Communications, LLC | To allow the Plattsburgh Cablevision, Inc. to distribute its equity interest in CH Communications, LLC | | | | *PSC-36-09-00008-P | exempt | The increase in the non-bypassable charge implemented by RG&E on June 1, 2009 | Considering exemptions from the increase in the non-bypassable charge implemented by RG&E on June 1, 2009 | | | | *PSC-37-09-00015-P | exempt | Sale of customer-generated steam to the Con Edison steam system | To establish a mechanism for sale of customer-
generated steam to the Con Edison steam
system | | | | *PSC-37-09-00016-P | exempt | Applicability of electronic signatures to Deferred Payment Agreements | To determine whether electronic signatures can be accepted for Deferred Payment Agreements | | | | *PSC-39-09-00015-P | exempt | Modifications to the \$5 Bill Credit Program | Consideration of petition of National Grid to modify the Low Income \$5 Bill Credit Program | | | | *PSC-39-09-00018-P | exempt | The offset of deferral balances with Positive Benefit Adjustments | To consider a petition to offset deferral balances with Positive Benefit Adjustments | | | | *PSC-40-09-00013-P | exempt | Uniform System of Accounts - request for deferral and amortization of costs | To consider a petition to defer and amortize costs | | | | *PSC-51-09-00029-P | exempt | Rules and guidelines for the exchange of retail access data between jurisdictional utilities and eligible ESCOs | To revise the uniform Electronic Data
Interchange Standards and business practices
to incorporate a contest period | | | | *PSC-51-09-00030-P | exempt | Waiver or modification of Capital Expenditure condition of merger | To allow the companies to expend less funds for capital improvement than required by the merger | | | | *PSC-52-09-00006-P | exempt | ACE's petition for rehearing for an order regarding generator-specific energy deliverability study methodology | To consider whether to change the Order
Prescribing Study Methodology | | | | *PSC-52-09-00008-P | exempt | Approval for the New York Independent
System Operator, Inc. to incur indebtedness
and borrow up to \$50,000,000 | To finance the renovation and construction of
the New York Independent System Operator,
Inc.'s power control center facilities | | | | *PSC-05-10-00008-P | exempt | Petition for the submetering of electricity | To consider the request of University
Residences - Rochester, LLC to submeter
electricity at 220 John Street, Henrietta, NY | | | | *PSC-05-10-00015-P | exempt | Petition for the submetering of electricity | To consider the request of 243 West End
Avenue Owners Corp. to submeter electricity at
243 West End Avenue, New York, NY | | | | *PSC-06-10-00022-P | exempt | The Commission's Order of December 17, 2009 related to redevelopment of Consolidated Edison's Hudson Avenue generating facility | To reconsider the Commission's Order of December 17, 2009 related to redevelopment of the Hudson Avenue generating facility | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|---|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-07-10-00009-P | exempt | Petition to revise the Uniform Business Practices | To consider the RESA petition to allow rescission of a customer request to return to full utility service | | | | *PSC-08-10-00007-P | exempt | Whether to grant, deny, or modify , in whole or in part, the rehearing petition filed in Case 06-E-0847 | Whether to grant, deny, or modify , in whole or in part, the rehearing petition filed in Case 06-E-0847 | | | | *PSC-08-10-00009-P | exempt | Consolidated Edison of New York, Inc. energy efficiency programs | To modify approved energy efficiency programs | | | | *PSC-12-10-00015-P | exempt | Recommendations made by Staff intended to enhance the safety of Con Edison's gas operations | To require that Con Edison implement the Staff recommendations intended to enhance the safety of Con Edison's gas operations | | | | *PSC-14-10-00010-P | exempt | Petition for the submetering of electricity | To consider the request of 61 Jane Street
Owners Corporation to submeter Electricity at
61 Jane Street, Manhattan, NY | | | | *PSC-16-10-00005-P | exempt | To consider adopting and expanding mobile stray voltage testing requirements | Adopt additional mobile stray voltage testing requirements | | | | *PSC-16-10-00007-P | exempt | Interconnection of the networks between TDS Telecom and PAETEC Communications for local exchange service and exchange access | To review the terms and conditions of the negotiated agreement between TDS Telecom and PAETEC Communications | | | | *PSC-16-10-00015-P | exempt | Interconnection of the networks between Frontier and Choice One Communications for local exchange service and exchange access | To review the terms and conditions of the negotiated agreement between Frontier and Choice One Communications | | | | *PSC-18-10-00009-P | exempt | Electric utility transmission right-of-way management practices | To consider electric utility transmission right-of-
way management practices | | | | *PSC-19-10-00022-P | exempt | Whether National Grid should be permitted to transfer a parcel of property located at 1 Eddy Street, Fort Edward, New York | To decide whether to approve National Grid's
request to transfer a parcel of vacant property in Fort Edward, New York | | | | *PSC-22-10-00006-P | exempt | Requirement that Noble demonstrate that its affiliated electric corporations operating in New York are providing safe service | Consider requiring that Noble demonstrate that its affiliated electric corporations in New York are providing safe service | | | | *PSC-22-10-00008-P | exempt | Petition for the submetering of electricity | To consider the request of 48-52 Franklin Street to submeter electricity at 50 Franklin Street, New York, New York | | | | *PSC-24-10-00009-P | exempt | Verizon New York Inc. tariff regulations relating to voice messaging service | To remove tariff regulations relating to retail voice messaging service from Verizon New York Inc.'s tariff | | | | *PSC-25-10-00012-P | exempt | Reassignment of the 2-1-1 abbreviated dialing code | Consideration of petition to reassign the 2-1-1 abbreviated dialing code | | | | *PSC-27-10-00016-P | exempt | Petition for the submetering of electricity | To consider the request of 9271 Group, LLC to
submeter electricity at 960 Busti Avenue,
Buffalo, New York | | | | *PSC-34-10-00003-P | exempt | The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program | The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program | | | | | | | g | |--------------------|------------|---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-34-10-00005-P | exempt | Approval of a contract for \$250,000 in tank repairs that may be a financing | To decide whether to approve a contract between the parties that may be a financing of \$250,000 for tank repairs | | *PSC-34-10-00006-P | exempt | The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program | The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program | | *PSC-36-10-00010-P | exempt | Central Hudson's procedures, terms and conditions for an economic development plan | Consideration of Central Hudson's procedures, terms and conditions for an economic development plan | | *PSC-40-10-00014-P | exempt | Disposition of a state sales tax refund | To determine how much of a state sales tax refund should be retained by National Grid | | *PSC-40-10-00021-P | exempt | Whether to permit the submetering of natural gas service to a commercial customer at Quaker Crossing Mall | To permit the submetering of natural gas service to a commercial customer at Quaker Crossing Mall | | *PSC-41-10-00018-P | exempt | Amount of hourly interval data provided to Hourly Pricing customers who have not installed a phone line to read meter | Allow Central Hudson to provide less than a years worth of interval data and charge for manual meter reading for some customers | | *PSC-41-10-00022-P | exempt | Request for waiver of the individual living unit metering requirements at 5742 Route 5, Vernon, NY | Request for waiver of the individual living unit metering requirements at 5742 Route 5, Vernon, NY | | *PSC-42-10-00011-P | exempt | Petition for the submetering of electricity | To consider the request of 4858 Group, LLC to submeter electricity at 456 Main Street, Buffalo, New York | | *PSC-43-10-00016-P | exempt | Utility Access to Ducts, Conduit Facilities and Utility Poles | To review the complaint from Optical Communications Group | | *PSC-44-10-00003-P | exempt | Third and fourth stage gas rate increase by Corning Natural Gas Corporation | To consider Corning Natural Gas Corporation's request for a third and fourth stage gas rate increase | | *PSC-51-10-00018-P | exempt | Commission proceeding concerning three-
phase electric service by all major electric
utilities | Investigate the consistency of the tariff provisions for three-phase electric service for all major electric utilities | | *PSC-11-11-00003-P | exempt | The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service | The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service | | *PSC-13-11-00005-P | exempt | Exclude the minimum monthly bill component from the earnings test calculation | Exclude the minimum monthly bill component from the earnings test calculation | | *PSC-14-11-00009-P | exempt | Petition for the submetering of electricity | To consider the request of 83-30 118th Street to submeter electricity at 83-30 118th Street, Kew Gardens, New York | | *PSC-19-11-00007-P | exempt | Utility price reporting requirements related to the Commission's "Power to Choose" website | Modify the Commission's utility electric commodity price reporting requirements related to the "Power to Choose" website | | *PSC-20-11-00012-P | exempt | Petition for the submetering of electricity | To consider the request of KMW Group LLC to submeter electricity at 122 West Street, Brooklyn, New York | | | | | | | 1115 Register/W | ay 20, 2021 | | Action I chang mack | |--------------------|-------------|---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-20-11-00013-P | exempt | Determining the reasonableness of Niagara
Mohawk Power Corporation d/b/a National
Grid 's make ready charges | To determine if the make ready charges of Niagara Mohawk Power Corporation d/b/a National Grid are reasonable | | *PSC-22-11-00004-P | exempt | Whether to permit the use of the Sensus accWAVE for use in residential gas meter applications | To permit gas utilities in New York State to use the Sensus accWAVE diaphragm gas meter | | *PSC-26-11-00007-P | exempt | Water rates and charges | To approve an increase in annual revenues by about \$25,266 or 50% | | *PSC-26-11-00009-P | exempt | Petition for the submetering of electricity at commercial property | To consider the request of by Hoosick River
Hardwoods, LLC to submeter electricity at 28
Taylor Avenue, in Berlin, New York | | *PSC-26-11-00012-P | exempt | Waiver of generation retirement notice requirements | Consideration of waiver of generation retirement notice requirements | | *PSC-29-11-00011-P | exempt | Petition requesting the Commssion reconsider its May 19, 2011 Order and conduct a hearing, and petition to stay said Order. | To consider whether to grant or deny, in whole or in part, Windstream New York's Petition For Reconsideration and Rehearing. | | *PSC-35-11-00011-P | exempt | Whether to permit Consolidated Edison a waiver to commission regulations Part 226.8 | Permit Consolidated Edison to conduct a inspection program in lieu of testing the accuracy of Category C meters | | *PSC-36-11-00006-P | exempt | To consider expanding mobile stray voltage testing requirements | Adopt additional mobile stray voltage testing requirements | | *PSC-38-11-00002-P | exempt | Operation and maintenance procedures pertaining to steam trap caps | Adopt modified steam operation and maintenance procedures | | *PSC-38-11-00003-P | exempt | Waiver of certain provisions of the electric service tariffs of Con Edison | Consideration of waiver of certain provisions of the electric service tariffs of Con Edison | | *PSC-40-11-00010-P | exempt | Participation of regulated local exchange carriers in the New York Data Exchange, Inc. (NYDE) | Whether to partially modify its order requiring regulated local exchange carriers' participation NYDE | | *PSC-40-11-00012-P | exempt | Granting of transfer of plant in-service to a regulatory asset | To approve transfer and recovery of unamortized plant investment | | *PSC-42-11-00018-P | exempt | Availability of telecommunications services in New York State at just and reasonable rates | Providing funding support to help ensure availability of affordable telecommunications service throughout New York | | *PSC-43-11-00012-P | exempt | Transfer of outstanding shares of stock | Transfer the issued outstanding shares of stock of The Meadows at Hyde Park Water-Works Corporation to HPWS, LLC | | *PSC-47-11-00007-P | exempt | Remedying miscalculations of delivered gas as between two customer classes | Consideration of Con Edison's proposal to address inter-class delivery imbalances resulting from past Company miscalculations | | *PSC-48-11-00007-P | exempt | Transfer of controlling interests in generation facilities from Dynegy to PSEG | Consideration of the transfer of controlling interests in electric generation facilities from Dynegy to PSEG | | *PSC-48-11-00008-P | exempt | Petition for the submetering of electricity | To consider the request of To Better Days, LLC to submeter electricity at 37 East 4th Street, New York, New York | | | | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|---| | PUBLIC SERVICE | COMMISSION | | | | *PSC-01-12-00007-P | exempt | The New York State Reliability Council's revisions to its rules and measurements | To adopt revisions to various rules and measurements of the New York State Reliability Council | | *PSC-01-12-00008-P | exempt | Transfer of real property and easements from
NMPNS to NMP3 | Consideration of the transfer of real property and easements from NMPNS to NMP3 | | *PSC-01-12-00009-P | exempt | Recovery of expenses related to the expansion of Con Edison's ESCO referral program, PowerMove | To determine how and to what extent expenses related to the Expansion of Con Edison's ESCO referral program should be recovered | | *PSC-11-12-00002-P | exempt | Whether to grant, deny or modify, in whole or part, Hegeman's petition for a waiver of Commission policy and Con Edison tariff | Whether to grant, deny or modify, in whole or part, Hegeman's petition for a waiver of Commission policy and Con Edison tariff | | *PSC-11-12-00005-P | exempt | Transfer of land and water supply assets | Transfer the land and associated water supply assets of Groman Shores, LLC to Robert Groman | | *PSC-13-12-00005-P | exempt | Authorization to transfer certain real property | To decide whether to approve the transfer of certain real property | | *PSC-19-12-00023-P | exempt | Petition for approval pursuant to Section 70 for the sale of goods with an original cost of less than \$100,000 | To consider whether to grant, deny or modify, in whole or in part, the petition filed by Orange and Rockland Utilities, Inc. | | *PSC-21-12-00006-P | exempt | Tariff filing requirements and refunds | To determine if certain agreements should be filed pursuant to the Public Service Law and if refunds are warranted | | *PSC-21-12-00011-P | exempt | Whether to grant, deny or modify, in whole or part, the petition for waiver of tariff Rules 8.6 and 47 | Whether to grant, deny or modify, in whole or part, the petition for waiver of tariff Rules 8.6 and 47 | | *PSC-23-12-00007-P | exempt | The approval of a financing upon a transfer to Alliance of upstream ownership interests in a generation facility | To consider the approval of a financing upon a transfer to Alliance of upstream ownership interests in a generation facility | | *PSC-23-12-00009-P | exempt | Over earnings sharing between rate payers and shareholders | To establish an Earnings Sharing Mechanism to be applied following the conclusion of Corning's rate plan | | *PSC-27-12-00012-P | exempt | Implementation of recommendations made in a Management Audit Report | To consider implementation of recommendations made in a Management Audit Report | | *PSC-28-12-00013-P | exempt | Exemption of reliability reporting statistics for the purpose of the 2012 Reliability Performance Mechanism | Consideration of Orange and Rockland Utilities request for exemption of the 2012 reliability reporting statistics | | *PSC-29-12-00019-P | exempt | Waiver of 16 NYCRR 894.1 through 894.4 | To allow the Town of Hamden to waive certain preliminary franchising procedures to expedite the franchising process. | | *PSC-30-12-00010-P | exempt | Waiver of 16 NYCRR 894.1 through 894.4 | To allow the Town of Andes to waive certain preliminary franchising procedures to expedite the franchising process | | *PSC-33-12-00009-P | exempt | Telecommunications companies ability to attach to utility company poles | Consideration of Tech Valley's ability to attach to Central Hudson poles | | | • / | | | |--------------------|------------|---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-37-12-00009-P | exempt | Proposed modification by Con Edison of its procedures to calculate estimated bills to its customers | Proposed modification by Con Edison of its procedures to calculate estimated bills to its customers | | *PSC-42-12-00009-P | exempt | Regulation of Gipsy Trail Club, Inc.'s long-
term financing agreements | To exempt Gipsy Trail Club, Inc. from Commission regulation of its financing agreements | | *PSC-45-12-00008-P | exempt | Whether to grant, deny or modify, in whole or part, ESHG's petition for a waiver of Commission policy and RG&E tariff | Whether to grant, deny or modify, in whole or part, ESHG's petition for a waiver of Commission policy and RG&E tariff | | *PSC-45-12-00010-P | exempt | Whether to grant, deny or modify, in whole or in part the petition of Con Edison to grant easements to Millwood Fire District | Whether to grant, deny or modify, in whole or in part the petition of Con Edison to grant easements to Millwood Fire District | | *PSC-50-12-00003-P | exempt | Affiliate standards for Corning Natural Gas Corporation | To resolve issues raised by Corning Natural Gas Corporation in its petition for rehearing | | *PSC-04-13-00006-P | exempt | Expansion of mandatory day ahead hourly pricing for customers of Orange and Rockland Utilities with demands above 100 kW | To consider the expansion of mandatory day ahead hourly pricing for customers with demands above 100 kW | | *PSC-04-13-00007-P | exempt | Authorization to transfer certain real property. | To decide whether to approve the transfer of certain real property. | | *PSC-06-13-00008-P | exempt | Verizon New York Inc.'s retail service quality | To investigate Verizon New York Inc.'s retail service quality | | *PSC-08-13-00012-P | exempt | Filing requirements for certain Article VII electric facilities | To ensure that applications for certain electric transmission facilities contain pertinent information | | *PSC-08-13-00014-P | exempt | Uniform System of Accounts - Request for Accounting Authorization | To allow the company to defer an item of expense or capital beyond the end of the year in which it was incurred | | *PSC-12-13-00007-P | exempt | Protecting company water mains | To allow the company to require certain customers to make changes to the electrical grounding system at their homes | | *PSC-13-13-00008-P | exempt | The potential waiver of 16 NYCRR 255.9221(d) completion of integrity assessments for certain gas transmission lines. | To determine whether a waiver of the timely completion of certain gas transmission line integrity assessments should be granted. | | *PSC-18-13-00007-P | exempt | Whether Demand Energy Networks energy storage systems should be designated technologies for standby rate eligibility purposes | Whether Demand Energy Networks energy storage systems should be designated technologies for standby rate eligibility purposes | | *PSC-21-13-00003-P | exempt | To consider policies that may impact consumer acceptance and use of electric vehicles | To consider and further develop policies that may impact consumer acceptance and use of electric vehicles | | *PSC-21-13-00005-P | exempt | To implement an abandonment of Windover's water system | To approve the implementation of abandonment of Windover's water system | | *PSC-21-13-00008-P | exempt | Rates of National Fuel Gas Distribution Corporation | To make the rates of National Fuel Gas
Distribution Corporation temporary, subject to
refund, if they are found to be excessive | | | | | | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** *PSC-21-13-00009-P Reporting requirements for natural gas local To help ensure efficient and economic exempt distribution companies expansion of the natural gas system as appropriate On remand from New York State court On remand, to determine the recovery of *PSC-22-13-00009-P exempt certain deferral amounts owed NFG from litigation, determine the recovery of certain deferred amounts owed NFG by ratepayers ratepayers Waiver of partial payment, directory database Equalize regulatory treatment based on level of *PSC-23-13-00005-P exempt distribution, service quality reporting, and competition and practical considerations service termination regulations To deny, grant or modify, in whole or in part, To deny, grant or modify, in whole or in part, *PSC-25-13-00008-P exempt Central Hudson's rehearing request. Central Hudson's rehearing request. Provision by utilities of natural gas main and To help ensure efficient and economic *PSC-25-13-00009-P exempt expansion of the natural gas system as service lines. appropriate. *PSC-25-13-00012-P exempt To deny, grant or modify, in whole or in part, To deny, grant or modify, in whole or in part, Central Hudson's rehearing request. Central Hudson's rehearing request. For approval for temporary waiver of tariff *PSC-27-13-00014-P Columbia Gas Transmission Corporation Cost exempt provisions regarding its Columbia Gas Transmission Corporation cost refund. *PSC-28-13-00014-P Provision for the recovery and allocation of To consider the recovery and allocation of exempt costs of transmission projects that reduce costs of transmission projects that reduce congestion on certain interfaces congestion on certain interfaces The request of NGT for lightened regulation *PSC-28-13-00016-P exempt To consider whether to approve, reject, or modify the request of Niagara gas transport of as a gas corporation. Lockport, NY LLC. *PSC-28-13-00017-P exempt The request by TE for waiver of regulations Consider the request by TE for waiver of regulations that gas be odorized in certain lines requiring that natural gas be odorized in certain gathering line segments *PSC-32-13-00009-P exempt To consider the definition of "misleading or To consider the definition of "misleading or deceptive conduct" in the Commission's deceptive conduct" in the Commission's Uniform Business Practices Uniform Business Practices To consider whether NYSEG should be To consider whether NYSEG should be *PSC-32-13-00012-P exempt required to undertake actions to protect its required to undertake actions to protect its name and to minimize customer confusion name and to minimize customer confusion Waive underground facility requirements for Determine whether Chapin Lumberland, LLC *PSC-33-13-00027-P
exempt new construction in residential subdivisions to subdivision will be allowed overhead electric allow for overhead electric lines. distribution and service lines. Deferral of incremental costs associated with To consider a petition by Con Edison to defer *PSC-33-13-00029-P exempt certain incremental steam system restoration the restoration of steam service following Superstorm Sandy. costs relating to Superstorm Sandy. Escrow account and surcharge to fund To approve the establishment of an escrow *PSC-34-13-00004-P exempt extraordinary repairs account and surcharge *PSC-42-13-00013-P exempt Failure to Provide Escrow Information The closure of the Escrow Account *PSC-42-13-00015-P Failure to Provide Escrow Information The closure of the Escrow Account exempt | 1115 Register/W | ay 20, 2021 | | Action I chaing mack | |--------------------|-------------|--|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-43-13-00015-P | exempt | Petition for submetering of electricity | To consider the request of 2701 Kingsbridge Terrace L.P. to submeter electricity at 2701 Kingsbridge Terrace, Bronx, N.Y. | | *PSC-45-13-00021-P | exempt | Investigation into effect of bifurcation of gas and electric utility service on Long Island. | To consider a Petition for an investigation into effect of bifurcation of gas and electric utility service on Long Island. | | *PSC-45-13-00022-P | exempt | Waiver of PSC regulations, 16 NYCRR section 88.4(a)(4) | To consider a waiver of certain regulations relating to the content of an application for transmission line siting | | *PSC-45-13-00023-P | exempt | Waiver of PSC regulations, 16 NYCRR section 88.4(a)(4). | To consider a waiver of certain regulations relating to the content of an application for transmission line siting | | *PSC-45-13-00024-P | exempt | Waiver of PSC regulations, 16 NYCRR section 88.4(a)(4); waiver of filing deadlines. | To consider a waiver of certain regulations relating to the content of an application for transmission line siting | | *PSC-45-13-00025-P | exempt | Waiver of PSC regulations, 16 NYCRR section 88.4(a)(4). | To consider a waiver of certain regulations relating to the content of an application for transmission line siting | | *PSC-47-13-00009-P | exempt | Petition for submetering of electricity. | To consider the request of Hegeman Avenue
Housing L.P. to submeter electricity at 39
Hegeman Avenue, Brooklyn, N.Y. | | *PSC-47-13-00012-P | exempt | Conditioning, restricting or prohibiting the purchase of services by NYSEG and RG&E from certain affiliates. | Consideration of conditioning,restricting or prohibiting the purchase of services by NYSEG and RG&E from certain affiliates. | | *PSC-49-13-00008-P | exempt | Authorization to transfer all of Crystal Water Supply Company, Inc. stocks to Essel Infra West Inc. | To allow Crystal Water Supply Company, Inc to transfer all of its issued and outstanding stocks to Essel Infra West Inc. | | *PSC-51-13-00009-P | exempt | Consolidated Edison proposing to use data from a test period ending September 30, 2013 to support its next rate filing. | To ensure there is a reasonable basis for data submitted in support of a request for a change in rates. | | *PSC-51-13-00010-P | exempt | Consolidated Edison proposing to use data from a test period ending September 30, 2013 to support its next rate filing. | To ensure there is a reasonable basis for data submitted in support of a request for a change in rates. | | *PSC-51-13-00011-P | exempt | Consolidated Edison proposing to use data from a test period ending September 30, 2013 to support its next rate filing. | To ensure there is a reasonable basis for data submitted in support of a request for a change in rates. | | *PSC-52-13-00012-P | exempt | The development of reliability contingency plan(s) to address the potential retirement of Indian Point Energy Center (IPEC). | To address the petition for rehearing and reconsideration/motion for clarification of the IPEC reliability contingency plan(s). | | *PSC-52-13-00015-P | exempt | To enter into a loan agreement with the banks for up to an amount of \$94,000. | To consider allowing Knolls Water Company to enter into a long-term loan agreement. | | *PSC-05-14-00010-P | exempt | The New York State Reliability Council's revisions to its rules and measurements | To adopt revisions to various rules and measurements of the New York State Reliability Council | | *PSC-07-14-00008-P | exempt | Petition for submetering of electricity | To consider the request of Greater Centennial Homes HDFC, Inc. to submeter electricity at 102, 103 and 106 W 5th Street, et al. | | | | | | Expires Agency I.D. No. | Agency I.D. No. | Ехрігез | oubject Matter | 1 dipose of Action | | | |---------------------------|---------|--|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-07-14-00012-P | exempt | Water rates and charges | Implementation of Long-Term Water Supply
Surcharge to recover costs associated with the
Haverstraw Water Supply Project | | | | *PSC-08-14-00015-P | exempt | Verizon New York Inc.'s service quality and
Customer Trouble Report Rate (CTRR) levels
at certain central office entities | To improve Verizon New York Inc.'s service quality andthe Customer Trouble Report Rate levels at certain central office entities | | | | *PSC-10-14-00006-P | exempt | Actions to facilitate the availability of ESCO value-added offerings, ESCO eligibility and ESCO compliance | To facilitate ESCO value-added offerings and to make changes to ESCO eligibility and to ensure ESCO compliance | | | | *PSC-11-14-00003-P | exempt | Provision for the recovery and allocation of costs of transmission projects that reduce congestion on certain interfaces | To consider the recovery and allocation of costs of transmission projects that reduce congestion on certain interfaces | | | | *PSC-16-14-00014-P | exempt | Whether to order NYSEG to provide gas service to customers when an expanded CPCN is approved and impose PSL 25-a penalties. | To order gas service to customers in the Town of Plattsburgh after approval of a town wide CPCN and to impose penalties. | | | | *PSC-16-14-00015-P | exempt | Whether Central Hudson should be permitted to defer obligations of the Order issued on October 18, 2013 in Case 13-G-0336. | Consideration of the petition by Central Hudson to defer reporting obligations of the October 18, 2013 Order in Case 13-G-0336 | | | | *PSC-17-14-00003-P | exempt | Con Edison's Report on its 2013 performance under the Electric Service Reliability Performance Mechanism | Con Edison's Report on its 2013 performance under the Electric Service Reliability Performance Mechanism | | | | *PSC-17-14-00004-P | exempt | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | | | | *PSC-17-14-00007-P | exempt | To consider petitions for rehearing, reconsideration and/or clarification | To consider petitions for rehearing, reconsideration and/or clarification | | | | *PSC-17-14-00008-P | exempt | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | | | | *PSC-19-14-00014-P | exempt | Market Supply Charge | To make tariff revisions to the Market Supply Charge for capacity related costs | | | | *PSC-19-14-00015-P | exempt | Whether to permit the use of the Sensus accuWAVE for use in residential and commercial gas meter applications | To permit gas utilities in New York State to use the Sensus accuWAVE 415TC gas meter | | | | *PSC-22-14-00013-P | exempt | Petition to transfer and merge systems, franchises and assets. | To consider the Comcast and Time Warner Cable merger and transfer of systems, franchises and assets. | | | | *PSC-23-14-00010-P | exempt | Whether to permit the use of the GE Dresser
Series B3-HPC 11M-1480 rotary gas met for
use in industrial gas meter applications | To permit gas utilities in New York State to use
the GE Dresser Series B3-HPC 11M-1480
rotary gas meter | | | | *PSC-23-14-00014-P | exempt | Waiver of the negative revenue adjustment associated with KEDLI's 2013 Customer Satisfaction Performance Metric | Consideration of KEDLI's waiver request pertaining to its 2013 performance under its Customer Satisfaction Metric | | | | *PSC-24-14-00005-P | exempt | To examine LDC's performance and performance measures. | To improve gas safety performance. | | | | *PSC-26-14-00013-P | exempt | Waiver of RG&E's tariffed definition of emergency generator. | To consider waiver of RG&E's tariffed definition of emergency generator. | | | | Amaran ID Na | Frusing a | Out is at Matter | Down and Asting | |--------------------|------------|--|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-26-14-00020-P | exempt | New electric utility backup service tariffs and standards for interconnection may be adopted. | To encourage development of microgrids that enhance the
efficiency, safety, reliability and resiliency of the electric grid. | | *PSC-26-14-00021-P | exempt | Consumer protections, standards and protocols pertaining to access to customer data may be established. | To balance the need for the information necessary to support a robust market with customer privacy concerns. | | *PSC-28-14-00014-P | exempt | Petition to transfer systems, franchises and assets. | To consider the Comcast and Charter transfer of systems, franchise and assets. | | *PSC-30-14-00023-P | exempt | Whether to permit the use of the Sensus iPERL Fire Flow Meter. | Pursuant to 16 NYCRR Part 500.3 , it is necessary to permit the use of the Sensus iPERL Fire Flow Meter. | | *PSC-30-14-00026-P | exempt | Petition for a waiver to master meter electricity. | Considering the request of Renaissance
Corporation of to master meter electricity at
100 Union Drive, Albany, NY. | | *PSC-31-14-00004-P | exempt | To transfer 100% of the issued and outstanding stock from Vincent Cross to Bonnie and Michael Cross | To transfer 100% of the issued and outstanding stock from Vincent Cross to Bonnie and Michael Cross | | *PSC-32-14-00012-P | exempt | Whether to grant or deny, in whole or in part, the Connect New York Coalition's petition | To consider the Connect New York Coalition's petition seeking a formal investigation and hearings | | *PSC-35-14-00004-P | exempt | Regulation of a proposed electricity generation facility located in the Town of Brookhaven, NY | To consider regulation of a proposed electricity generation facility located in the Town of Brookhaven, NY | | *PSC-35-14-00005-P | exempt | Whether to permit the use of the Sensus iConA electric meter | Pursuant to 16 NYCRR Parts 92 and 93,
Commission approval is necessary to permit
the use of the Sensus iConA electric meter | | *PSC-36-14-00009-P | exempt | Modification to the Commission's Electric Safety Standards. | To consider revisions to the Commission's Electric Safety Standards. | | *PSC-38-14-00003-P | exempt | Whether to approve, reject or modify, in whole or in part a time-sensitive rate pilot program. | Whether to approve, reject or modify, in whole or in part a time-sensitive rate pilot program. | | *PSC-38-14-00004-P | exempt | The study and petition of Con Edison regarding use, accounting and ratemaking treatment for 11-23 and 2-28 Hudson Ave. Brooklyn. | The study and petition of Con Edison regarding use, accounting and ratemaking treatment for 11-23 and 2-28 Hudson Ave. Brooklyn. | | *PSC-38-14-00005-P | exempt | Action on the report and petition of Con Edison regarding the Storm Hardening and Resiliency Collaborative, Phase 2. | Action on the report and petition of Con Edison regarding the Storm Hardening and Resiliency Collaborative, Phase 2. | | *PSC-38-14-00007-P | exempt | Whether to expand Con Edison's low income program to include Medicaid recipients. | Whether to expand Con Edison's low income program to include Medicaid recipients. | | *PSC-38-14-00008-P | exempt | The study and petition of Con Edison regarding use, accounting and ratemaking treatment for 11-23 and 2-28 Hudson Ave. Brooklyn. | The study and petition of Con Edison regarding use, accounting and ratemaking treatment for 11-23 and 2-28 Hudson Ave. Brooklyn. | | *PSC-38-14-00010-P | exempt | Inter-carrier telephone service quality standard and metrics and administrative changes. | To review recommendations from the Carrier Working Group and incorporate appropriate modifications to the existing Guidelines. | Expires Agency I.D. No. NYS Register/May 26, 2021 Purpose of Action | Agency I.B. No. | Ехрігоз | Subject Matter | 1 dipose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-38-14-00012-P | exempt | Action on the report and petition of Con
Edison regarding the Storm Hardening and
Resiliency Collaborative, Phase 2. | Action on the report and petition of Con Edison regarding the Storm Hardening and Resiliency Collaborative, Phase 2. | | *PSC-39-14-00020-P | exempt | Whether to permit the use of the Mueller
Systems 400 Series and 500 Series of water
meters | Pursuant to 16 NYCRR section 500.3, whether to permit the use of the Mueller Systems 400, and 500 Series of water meters | | *PSC-40-14-00008-P | exempt | To consider granting authorization for Buy Energy Direct to resume marketing to residential customers. | To consider granting authorization for Buy Energy Direct to resume marketing to residential customers. | | *PSC-40-14-00009-P | exempt | Whether to permit the use of the Itron Open Way Centron Meter with Hardware 3.1 for AMR and AMI functionality. | Pursuant to 16 NYCRR Parts 93, is necessary to permit the use of the Itron Open Way Centron Meter with Hardware 3.1. | | *PSC-40-14-00011-P | exempt | Late Payment Charge. | To modify Section 7.6 - Late Payment Charge to designate a specific time for when a late payment charge is due. | | *PSC-40-14-00013-P | exempt | Regulation of a proposed natural gas pipeline and related facilities located in the Town of Ticonderoga, NY. | To consider regulation of a proposed natural gas pipeline and related facilities located in the Town of Ticonderoga, NY. | | *PSC-40-14-00014-P | exempt | Waiver of 16 NYCRR Sections 894.1 through 894.4(b)(2) | To allow the Town of Goshen, NY, to waive certain preliminary franchising procedures to expedite the franchising process. | | *PSC-40-14-00015-P | exempt | Late Payment Charge. | To modify Section 6.6 - Late Payment Charge to designate a specific time for when a late payment charge is due. | | *PSC-42-14-00003-P | exempt | Annual Reconciliation of Gas Expenses and Gas Cost Recoveries | The filings of various LDCs and municipalities regarding their Annual Reconciliation of Gas Expenses and Gas Cost Recoveries | | *PSC-42-14-00004-P | exempt | Winter Bundled Sales Service Option | To modify SC-11 to remove language relating to fixed storage charges in the determination of the Winter Bundled Sales charge | | *PSC-48-14-00014-P | exempt | Considering the recommendations contained in Staff's electric outage investigation report for MNRR, New Haven Line. | To consider the recommendations contained in Staff's electric outage investigation report for MNRR, New Haven Line. | | *PSC-52-14-00019-P | exempt | Petition for a waiver to master meter electricity. | Considering the request of 614 South Crouse Avenue, LLC to master meter electricity at 614 South Crouse Avenue, Syracuse, NY | | *PSC-01-15-00014-P | exempt | State Universal Service Fund Disbursements | To consider Edwards Telephone Company's request for State Universal Service Fund disbursements | | *PSC-08-15-00010-P | exempt | Request pertaining to the lawfulness of National Grid USA continuing its summary billing program. | To grant, deny, or modify URAC Rate Consultants' request that National Grid cease its summary billing program. | | *PSC-10-15-00007-P | exempt | Notification concerning tax refunds | To consider Verizon New York Inc.'s partial rehearing or reconsideration request regarding retention of property tax refunds | | _ | • / | | | |--------------------|------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-10-15-00008-P | exempt | Whether to waive Policy on Test Periods in Major Rate Proceedings and provide authority to file tariff changes | Whether to waive Policy on Test Periods in Major Rate Proceedings and provide authority to file tariff changes | | *PSC-13-15-00024-P | exempt | Whether Leatherstocking should be permitted to recover a shortfall in earnings | To decide whether to approve
Leatherstocking's request to recover a shortfall
in earnings | | *PSC-13-15-00026-P | exempt | Whether to permit the use of the Sensus
Smart Point Gas AMR/AMI product | To permit the use of the Sensus Smart Point
Gas AMR/AMI product | | *PSC-13-15-00027-P | exempt | Whether to permit the use of the Measurlogic DTS 310 electric submeter | To permit the use of the Measurlogic DTS 310 submeter | | *PSC-13-15-00028-P | exempt | Whether to permit the use of the SATEC EM920 electric meter | To permit necessary to permit the use of the SATEC EM920 electric meter | | *PSC-13-15-00029-P | exempt | Whether to permit the use the Triacta Power Technologies 6103, 6112, 6303, and 6312 electric submeters | To permit the use of the Triacta submeters | | *PSC-17-15-00007-P | exempt | To consider the petition of Leatherstocking
Gas Company, LLC seeking authority to issue
long-term debt of \$2.75 million | To consider the petition of Leatherstocking Gas Company, LLC seeking authority to issue long-term debt of \$2.75 million | | *PSC-18-15-00005-P | exempt | Con Edison's Report on its 2014 performance under the Electric Service Reliability Performance Mechanism | Con Edison's Report on its 2014 performance under the Electric Service Reliability Performance Mechanism | | *PSC-19-15-00011-P | exempt | Gas Safety Performance Measures and associated negative revenue adjustments | To update the performance measures applicable to KeySpan Gas East Corporation d/b/a National Grid | | *PSC-22-15-00015-P | exempt | To consider the request for waiver of the individual residential unit meter requirements and 16 NYCRR 96.1(a) | To consider the request for waiver of the individual residential unit meter requirements and 16 NYCRR 96.1(a) | | *PSC-23-15-00005-P | exempt | The modification of New York American Water's
current rate plan | Whether to adopt the terms of the Joint
Proposal submitted by NYAW and DPS Staff | | *PSC-23-15-00006-P | exempt | The modification of New York American Water's current rate plan | Whether to adopt the terms of the Joint
Proposal submitted by NYAW and DPS Staff | | *PSC-25-15-00008-P | exempt | Notice of Intent to Submeter electricity. | To consider the request of 165 E 66
Residences, LLC to submeter electricity at 165
East 66th Street, New York, New York. | | *PSC-29-15-00025-P | exempt | Joint Petition for authority to transfer real
property located at 624 West 132nd Street,
New York, NY | Whether to authorize the proposed transfer of real property located at 624 West 132nd Street, New York, NY | | *PSC-32-15-00006-P | exempt | Development of a Community Solar Demonstration Project. | To approve the development of a Community Solar Demonstration Project. | | *PSC-33-15-00009-P | exempt | Remote net metering of a demonstration community net metering program. | To consider approval of remote net metering of a demonstration community net metering program. | | *PSC-33-15-00012-P | exempt | Remote net metering of a Community Solar Demonstration Project. | To consider approval of remote net metering of a Community Solar Demonstration Project. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | | |--------------------|---------------------------|--|---|--|--|--| | PUBLIC SERVICE | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-34-15-00021-P | exempt | Petition by NYCOM requesting assistance with obtaining information on CLECs and ESCOs | To consider the petition by NYCOM requesting assistance with obtaining information on CLECs and ESCOs | | | | | *PSC-35-15-00014-P | exempt | Consideration of consequences against Light Power & Gas, LLC for violations of the UBP | To consider consequences against Light Power & Gas, LLC for violations of the UBP | | | | | *PSC-37-15-00007-P | exempt | Submetered electricity | To consider the request of 89 Murray Street Ass. LLC, for clarification of the submetering order issued December 20, 2007 | | | | | *PSC-40-15-00014-P | exempt | Whether to permit the use of the Open Way 3.5 with cellular communications | To consider the use of the Open Way 3.5 electric meter, pursuant to 16 NYCRR Parts 92 and 93 | | | | | *PSC-42-15-00006-P | exempt | Deferral of incremental expenses associated with NERC's new Bulk Electric System (BES) compliance requirements approved by FERC. | Consideration of Central Hudson's request to defer incremental expenses associated with new BES compliance requirements. | | | | | *PSC-44-15-00028-P | exempt | Deferral of incremental expenses associated with new compliance requirements | Consideration of Central Hudson's request to defer incremental expenses associated with new compliance requirements | | | | | *PSC-47-15-00013-P | exempt | Whitepaper on Implementing Lightened Ratemaking Regulation. | Consider Whitepaper on Implementing Lightened Ratemaking Regulation. | | | | | *PSC-48-15-00011-P | exempt | Proposal to retire Huntley Units 67 and 68 on March 1, 2016. | Consider the proposed retirement of Huntley Units 67 and 68. | | | | | *PSC-50-15-00006-P | exempt | The reduction of rates. | To consider the reduction of rates charged by Independent Water Works, Inc. | | | | | *PSC-50-15-00009-P | exempt | Notice of Intent to submeter electricity. | To consider the request to submeter electricity at 31-33 Lincoln Road and 510 Flatbush Avenue, Brooklyn, New York. | | | | | *PSC-51-15-00010-P | exempt | Modification of the EDP | To consider modifying the EDP | | | | | *PSC-01-16-00005-P | exempt | Proposed amendment to Section 5,
Attachment 1.A of the Uniform Business
Practices | To consider amendment to Section 5,
Attachment 1.A of the Uniform Business
Practices | | | | | *PSC-04-16-00007-P | exempt | Whether Hamilton Municipal Utilities should be permitted to construct and operate a municipal gas distribution facility. | Consideration of the petition by Hamilton Municipal Utilities to construct and operate a municipal gas distribution facility. | | | | | *PSC-04-16-00012-P | exempt | Proposal to mothball three gas turbines located at the Astoria Gas Turbine Generating Station. | Consider the proposed mothball of three gas turbines located at the Astoria Gas Turbine Generating Station. | | | | | *PSC-04-16-00013-P | exempt | Proposal to find that three gas turbines located at the Astoria Gas Turbine Generating Station are uneconomic. | Consider whether three gas turbines located at the Astoria Gas Turbine Generating Station are uneconomic. | | | | | *PSC-06-16-00013-P | exempt | Continued deferral of approximately \$16,000,000 in site investigation and remediation costs. | To consider the continued deferral of approximately \$16,000,000 in site investigation and remediation costs. | | | | | *PSC-06-16-00014-P | exempt | MEGA's proposed demonstration CCA program. | To consider MEGA's proposed demonstration CCA program. | | | | | Agency I D. No. | | Cubicat Matter | Durnage of Action | |---------------------|------------|--|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-14-16-00008-P | exempt | Resetting retail markets for ESCO mass market customers. | To ensure consumer protections with respect to residential and small non-residential ESCO customers. | | *PSC-18-16-00013-P | exempt | Amendments to the Uniform Business Practices of ESCOs. | To ensure consumer protection for ESCO customers. | | *PSC-18-16-00014-P | exempt | Amendments to the Uniform Business Practices of ESCOs. | To ensure consumer protection for ESCO customers. | | *PSC-18-16-00015-P | exempt | Petitions for rehearing of the Order Resetting
Retail Energy Markets and Establishing
Further Process. | To ensure consumer protections for ESCO customers. | | *PSC-18-16-00016-P | exempt | Amendments to the Uniform Business Practices of ESCOs. | To ensure consumer protection for ESCO customers. | | *PSC-18-16-00018-P | exempt | Amendments to the Uniform Business Practices of ESCOs. | To ensure consumer protection for ESCO customers. | | *PSC-20-16-00008-P | exempt | Consideration of consequences against Global Energy Group, LLC for violations of the Uniform Business Practices (UBP). | To consider consequences against Global Energy Group, LLC for violations of the Uniform Business Practices (UBP). | | *PSC-20-16-00010-P | exempt | Deferral and recovery of incremental expense. | To consider deferring costs of conducting leak survey and repairs for subsequent recovery. | | *PSC-20-16-00011-P | exempt | Enetics LD-1120 Non-Intrusive Load
Monitoring Device in the Statewide
Residential Appliance Metering Study. | To consider the use of the Enetics LD-1120 Non-Intrusive Load Monitoring Device. | | *PSC-24-16-00009-P | exempt | Petition to submeter gas service. | To consider the Petition of New York City
Economic Development Corp. to submeter gas
at Pier 17, 89 South Street, New York, NY. | | *PSC-25-16-00009-P | exempt | To delay Companies' third-party assessments of customer personally identifiable information until 2018. | To extend the time period between the Companies' third-party assessments of customer personally identifiable information. | | *PSC-25-16-00025-P | exempt | Acquisition of all water supply assets of Woodbury Heights Estates Water Co., Inc. by the Village of Kiryas Joel. | To consider acquisition of all water supply assets of Woodbury Heights Estates Water Co., Inc. by the Village of Kiryas Joel. | | *PSC-25-16-00026-P | exempt | Use of the Badger E Series Ultrasonic Cold Water Stainless Steel Meter, in residential fire service applications. | To consider the use of the Badger E Series Ultrasonic Cold Water Stainless Steel Meter in fire service applications. | | *PSC-28-16-00017-P | exempt | A petition for rehearing of the Order Adopting a Ratemaking and Utility Revenue Model Policy Framework. | To determine appropriate rules for and calculation of the distributed generation reliability credit. | | *PSC-29-16-00024-P | exempt | Participation of NYPA customers in surcharge-funded clean energy programs. | To consider participation of NYPA customers in surcharge-funded clean energy programs. | | *PSC-32-16-00012-P | exempt | Benefit-Cost Analysis Handbooks. | To evaluate proposed methodologies of benefit-
cost evaluation. | | *PSC-33-16-00001-EP | exempt | Use of escrow funds for repairs. | To authorize the use of escrow account funds for repairs. | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** *PSC-33-16-00005-P Exemption from certain charges for delivery of Application of System Benefits Charges, exempt electricity to its Niagara Falls, New York Renewable Portfolio Standard charges and facility. Clean Energy Fund surcharges. NYSRC's revisions to its rules and To consider revisions to various rules and *PSC-35-16-00015-P exempt measurements of the NYSRC measurements *PSC-36-16-00004-P exempt Recovery of costs for installation of electric To consider the recovery of costs for installation of electric service. service. *PSC-40-16-00025-P exempt Consequences pursuant to the Commission's To consider whether to impose consequences Uniform Business Practices (UBP). on Smart One for its apparent non-compliance with Commission requirements. Petition to use commercial electric meters To consider the petition of Itron, Inc. to use
the *PSC-47-16-00009-P exempt Itron CP2SO and CP2SOA in commercial electric meter applications To consider the report filed and the *PSC-47-16-00010-P Standby Service rate design exempt recommendations therein To consider the report filed and the *PSC-47-16-00013-P exempt Standby Service rate design recommendations therein To consider the report filed and the *PSC-47-16-00014-P exempt Standby Service rate design recommendations therein *PSC-47-16-00016-P Standby Service rate design To consider the report filed and the exempt recommendations therein *PSC-02-17-00010-P Implementation of the four EAMs. To consider the implementation of EAMs for exempt RG&E. *PSC-02-17-00012-P exempt Implementation of the four EAMs. To consider the implementation of EAMs for NYSEG. A petition for rehearing or reconsideration of To determine whether Public Policy *PSC-18-17-00024-P exempt the Order Addressing Public Policy Transmission Need/Public Policy Requirements Transmission Need for AC Transmission continue to exist. Upgrades Revisions to the Dynamic Load Management To consider revisions to the Dynamic Load *PSC-18-17-00026-P exempt Management surcharge. surcharge. *PSC-19-17-00004-P exempt NYAW's request to defer and amortize, for Consideration of NYAW's petition to defer and future rate recognition, pension settlement amortize, for future rate recognition, pension payout losses incurred in 2016. payour losses incurred in 2016. Compressed natural gas as a motor fuel for *PSC-20-17-00008-P To consider a report filed by National Grid NY exempt diesel fueled vehicles. regarding the potential for adoption of compressed natural gas as a motor fuel. To consider a report filed by National Grid *PSC-20-17-00010-P exempt Compressed natural gas as a motor fuel for diesel fueled vehicles. regarding the potential for adoption of compressed natural gas as a motor fuel. *PSC-21-17-00013-P exempt The establishment and implementation of To consider the establishment and Earnings Adjustment Mechanisms. implementation of Earnings Adjustment . Mechanisms. | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|---|---|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-21-17-00018-P | exempt | Proposed agreement for the provision of water service by Saratoga Water Services, Inc. | To consider a waiver and approval of terms of a service agreement. | | | | *PSC-22-17-00004-P | exempt | Financial incentives to create customer savings and develop market-enabling tools, with a focus on outcomes and incentives | To consider the proposed Interconnection
Survey Process and Earnings Adjustment
Mechanisms | | | | *PSC-24-17-00006-P | exempt | Development of the Utility Energy Registry. | Improved data access. | | | | *PSC-26-17-00005-P | exempt | Notice of Intent to submeter electricity. | To consider the Notice of Intent to submeter electricity at 125 Waverly Street, Yonkers, New York. | | | | *PSC-34-17-00011-P | exempt | Waiver to permit Energy Cooperative of
America to serve low-income customers | To consider the petition for a waiver | | | | *PSC-37-17-00005-P | exempt | Financial incentives to create customer savings and develop market-enabling tools, with a focus on outcomes and incentives. | To consider the revised Interconnection Survey Process and Earnings Adjustment Mechanisms. | | | | *PSC-39-17-00011-P | exempt | Whether to direct New York State Electric & Gas to complete electric facility upgrades at no charge to Hanehan. | To determine financial responsibility between NYSEG and Hanehan for the electric service upgrades to Hanehan. | | | | *PSC-42-17-00010-P | exempt | Petition for rehearing of negative revenue adjustment and contents of annual Performance Report. | To consider NFGD's petition for rehearing. | | | | *PSC-48-17-00015-P | exempt | Low Income customer options for affordable water bills. | To consider the Low Income Bill Discount and/or Energy Efficiency Rebate Programs. | | | | *PSC-50-17-00017-P | exempt | New Wave Energy Corp.'s petition for rehearing. | To consider the petition for rehearing filed by New Wave Energy Corp. | | | | *PSC-50-17-00018-P | exempt | Application of the Public Service Law to DER suppliers. | To determine the appropriate regulatory framework for DER suppliers. | | | | *PSC-50-17-00019-P | exempt | Transfer of utility property. | To consider the transfer of utility property. | | | | *PSC-50-17-00021-P | exempt | Disposition of tax refunds and other related matters. | To consider the disposition of tax refunds and other related matters. | | | | *PSC-51-17-00011-P | exempt | Petition for recovery of certain costs related to the implementation of a Non-Wires Alternative Project. | To consider Con Edison's petition for the recovery of costs for implementing the JFK Project. | | | | *PSC-04-18-00005-P | exempt | Notice of intent to submeter electricity. | To consider the notice of intent of Montante/
Morgan Gates Circle LLC to submeter
electricity. | | | | *PSC-05-18-00004-P | exempt | Lexington Power's ZEC compliance obligation. | To promote and maintain renewable and zero-
emission electric energy resources. | | | | *PSC-06-18-00012-P | exempt | To consider further proposed amendments to
the original criteria to grandfathering
established in the Transition Plan | To modify grandfathering criteria | | | | *PSC-06-18-00017-P | exempt | Merger of NYAW and Whitlock Farms Water Corp. | To consider the merger of NYAW and Whitlock Farms Water Company into a single corporate entity | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-07-18-00015-P | exempt | The accuracy and reasonableness of National Grid's billing for certain interconnection upgrades. | To consider AEC's petition requesting resolution of their billing dispute with National Grid. | | *PSC-11-18-00004-P | exempt | New York State Lifeline Program. | To consider TracFone's petition seeking approval to participate in Lifeline. | | *PSC-13-18-00015-P | exempt | Eligibility of an ESCO to market to and enroll residential customers. | To consider whether Astral should be allowed to market to and enroll residential customers following a suspension. | | *PSC-13-18-00023-P | exempt | Reconciliation of property taxes. | To consider NYAW's request to reconcile property taxes. | | *PSC-14-18-00006-P | exempt | Petition for abandonment | To consider the abandonment of Willsboro Bay Water Company's water system | | *PSC-17-18-00010-P | exempt | Petition for use of gas metering equipment. | To ensure that consumer bills are based on accurate measurements of gas usage. | | *PSC-18-18-00009-P | exempt | Transfer of control of Keene Valley Video Inc. | To ensure performance in accordance with applicable cable laws, regulations and standards and the public interest | | *PSC-23-18-00006-P | exempt | Whether to impose consequences on Aspirity for its non-compliance with Commission requirements. | To ensure the provision of safe and adequate energy service at just and reasonable rates. | | *PSC-24-18-00013-P | exempt | Implementation of program rules for Renewable Energy Standard and ZEC requirements. | To promote and maintain renewable and zero-
emission electric energy resources. | | *PSC-28-18-00011-P | exempt | Storm Hardening Collaborative Report. | To ensure safe and adequate gas service. | | *PSC-29-18-00008-P | exempt | Participation in Targeted Accessibility Fund | To encourage enhanced services for low-income consumers | | *PSC-29-18-00009-P | | Overvaluing real property tax expense recovery in water rates | To prevent unjust and unreasonable water rates | | *PSC-34-18-00015-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and energy efficiency protections are in place. | | *PSC-34-18-00016-P | exempt | Deferral of pre-staging and mobilization storm costs. | To ensure just and reasonable rates for ratepayers and utility recovery of unexpected, prudently incurred costs. | | *PSC-35-18-00003-P | exempt | Con Edison's 2018 DSIP and BCA Handbook Update. | To continue Con Edison's transition to a modern utility serving as a Distributed System Platform Provider. | | *PSC-35-18-00005-P | exempt | NYSEG and RG&E's 2018 DSIP and BCA Handbook Update. | To continue NYSEG and RG&E's transition to modern utilities acting as Distributed System Platform Providers. | | *PSC-35-18-00006-P | exempt | National Grid's 2018 DSIP and BCA
Handbook Update. | To continue National Grid's transition to a modern utility serving as a Distributed System Platform Provider. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|--|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-35-18-00008-P | exempt | Central Hudson's 2018 DSIP and BCA Handbook Update. | To continue Central Hudson's transition to a modern utility serving as a Distributed System Platform Provider. | | | | *PSC-35-18-00010-P | exempt | O&R's 2018 DSIP and BCA Handbook Update. | To continue O&R's transition to a modern
utility acting as a Distributed System Platform Provider. | | | | *PSC-39-18-00005-P | exempt | Participation in New York State Lifeline Program. | To encourage enhanced services for low-income customers. | | | | *PSC-40-18-00014-P | exempt | Annual Reconciliation of Gas Expenses and Gas Cost Recoveries. | To review the gas utilities' reconciliation of Gas Expenses and Gas Cost Recoveries for 2018. | | | | *PSC-42-18-00011-P | exempt | Voluntary residential beneficial electrification rate design. | To provide efficient rate design for beneficial technologies in New York State that is equitable for all residential customers. | | | | *PSC-42-18-00013-P | exempt | Petition for clarification and rehearing of the Smart Solutions Program Order. | To address the increased demand for natural gas in the Con Edison's service territory and the limited pipeline capacity. | | | | *PSC-44-18-00016-P | exempt | Petition for approval of gas metering equipment. | To ensure that customer bills are based on accurate measurements of gas usage. | | | | *PSC-45-18-00005-P | exempt | Notice of intent to submeter electricity and waiver of energy audit | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place | | | | *PSC-01-19-00013-P | exempt | Order of the Commission related to caller ID unblocking. | To require telephone companies to unblock caller ID on calls placed to the 311 municipal call center in Suffolk County. | | | | *PSC-03-19-00002-P | exempt | DPS Staff White Paper for who must be trained in 16 NYCRR Part 753 requirements and how the Commission will approve trainings. | To reduce damage to underground utility facilities by requiring certain training and approving training curricula. | | | | *PSC-04-19-00004-P | exempt | Con Edison's petition for the Gas Innovation Program and associated budget. | To pursue programs that continue service reliability and meet customer energy needs while aiding greenhouse gas reduction goals. | | | | *PSC-04-19-00011-P | exempt | Update of revenue targets. | To ensure NYAW's rates are just and reasonable and accurately reflect the needed revenues. | | | | *PSC-06-19-00005-P | exempt | Consideration of the Joint Utilities' proposed BDP Program. | To to expand opportunities for low-income households to participate in Community Distributed Generation (CDG) projects. | | | | *PSC-07-19-00009-P | exempt | Whether to impose consequences on AAA for its non-compliance with Commission requirements. | To insure the provision of safe and adequate energy service at just and reasonable rates. | | | | *PSC-07-19-00016-P | exempt | Participation in New York State Lifeline Program. | To encourage enhanced services for low-income customers. | | | | *PSC-09-19-00010-P | exempt | Non-pipeline alternatives report recommendations. | To consider the terms and conditions applicable to gas service. | | | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** *PSC-12-19-00004-P To test innovative pricing proposals on an opt-To provide pricing structures that deliver exempt out basis. benefits to customers and promote beneficial electrification technologies. New Commission requirements for gas To make pipelines safer with improved training *PSC-13-19-00010-P exempt company operator qualification programs. of workers who perform construction and repairs on natural gas facilities. Proposed merger of three water utilities into To determine if the proposed merger is in the *PSC-19-19-00013-P exempt one corporation. public interest. *PSC-20-19-00008-P exempt Reporting on energy sources To ensure accurate reporting and encourage clean energy purchases *PSC-20-19-00010-P Compensation policies for certain CHP To consider appropriate rules for compensation exempt of certain CHP resources projects *PSC-31-19-00013-P exempt Implementation of Statewide Energy To ensure safe and adequate service at just and reasonable rates charged to customers Benchmarking. without undue preferences. To ensure safe and adequate service at just *PSC-31-19-00015-P exempt Proposed major rate increase in KEDNY's gas delivery revenues by \$236.8 million and reasonable rates charged to customers (13.6% increase in total revenues). without undue preferences. *PSC-31-19-00016-P exempt Proposed major rate increase in KEDLI's gas To ensure safe and adequate service at just delivery revenues of approximately \$49.4 and reasonable rates charged to customers million (or 4.1% in total revenues). without undue preferences. Standby Service Rates and Buyback Service To ensure just and reasonable rates, including *PSC-32-19-00012-P exempt Rates compensation, for distributed energy resources *PSC-38-19-00002-P Petition to submeter electricity To ensure adequate submetering equipment exempt and consumer protections are in place To ensure adequate submetering equipment *PSC-39-19-00018-P exempt Petition to submeter electricity. and consumer protections are in place. To provide qualifying residential customers with *PSC-41-19-00003-P A voluntary residential three-part rate that exempt would include fixed, usage and demand an optional three-part rate. charges. Proposed revisions to Standby Service Rates To ensure just and reasonable rates, including *PSC-44-19-00003-P exempt compensation, for distributed energy resources. and Buyback Service Rates. Proposed revisions to Standby Service Rates To ensure just and reasonable rates, including *PSC-44-19-00005-P exempt and Buyback Service Rates. compensation, for distributed energy resources. *PSC-44-19-00006-P Proposed revisions to Standby Service Rates To ensure just and reasonable rates, including exempt and Buyback Service Rates. compensation, for distributed energy resources. *PSC-44-19-00007-P Proposed revisions to Standby Service Rates To ensure just and reasonable rates, including exempt and Buyback Service Rates. compensation, for distributed energy resources. *PSC-44-19-00008-P Notice of intent to submeter electricity. To ensure adequate submetering equipment exempt and consumer protections are in place. *PSC-44-19-00009-P exempt Proposed revisions to Standby Service Rates To ensure just and reasonable rates, including and Buyback Service Rates. compensation, for distributed energy resources. | 1115 Register/IVI | ay 20, 2021 | | Action I chang mack | |--------------------|-------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-46-19-00008-P | exempt | Wappingers Falls Hydroelectric LLC's facility located in Wappingers Falls, New York. | To promote and maintain renewable electric energy resources. | | *PSC-46-19-00010-P | exempt | To test innovative rate designs on an opt-out basis. | To implement alternative innovative rate designs intended to assess customer behaviors in response to price signals | | *PSC-50-19-00004-P | exempt | Petition to submeter electricity and waiver of energy audit. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | *PSC-52-19-00006-P | exempt | Authorization to defer pension settlement losses. | To address the ratemaking related to the pension settlement losses. | | *PSC-03-20-00009-P | exempt | Changes to the Utility Energy Registry | To determine appropriate rules for data availability | | *PSC-04-20-00014-P | exempt | Transfer of the Indian Point site, nuclear waste, and decommissioning and site restoration funds from Entergy to Holtec. | To protect the public interest. | | *PSC-07-20-00008-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | *PSC-08-20-00003-P | exempt | PSC regulation 16 NYCRR § § 86.3(a)(2) and 86.3(b)(2). | To consider a waiver of certain regulations relating to the content of an application for transmission line siting. | | *PSC-10-20-00003-P | exempt | The Commission's statewide low-income discount policy. | To consider modifications to certain conditions regarding utility low-income discount programs. | | *PSC-12-20-00008-P | exempt | Delivery rates of Corning Natural Gas Corporation. | Whether to postpone the implementation of a change in rates that would otherwise become effective on June 1, 2020. | | *PSC-15-20-00011-P | exempt | To modify the terms and conditions under which gas utilities provide service to electric generators. | To provide clarity and uniformity to the provision of gas service to electric generators. | | *PSC-15-20-00013-P | exempt | Ownership of New York American Water Company, Inc. | To consider whether a proposed transfer of ownership of New York American Water Company, Inc. is in the public interest. | | *PSC-16-20-00004-P | exempt | Disposition of a state sales tax refund. | To determine how much of a state sales tax refund should be retained by Central Hudson. | | *PSC-18-20-00012-P | exempt | The purchase price of electric energy and capacity from customers with qualifying onsite generation facilities. | To revise the price to be paid by the Company under Service Classification No. 10. for qualifying purchases of unforced capacity | | *PSC-18-20-00015-P | exempt | Participation of Eligible Telecommunications Carriers (ETCs) in New York State Lifeline Program. | Commission will consider each petition filed by an ETCs seeking approval to participate in the NYS Lifeline program. | | *PSC-19-20-00004-P | exempt | Clarification of the Order Adopting Changes to
the Retail Access Energy Market and
Establishing
Further Process. | To consider whether energy service companies should be permitted to bank RECs to satisfy their renewable energy requirements. | | *PSC-19-20-00005-P | exempt | Cost recovery associated with Day-Ahead-
DLM and Auto-DLM programs, and
elimination of double compensation. | To provide cost recovery for new DLM programs and prevent double compensation to participating customers. | | | | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-19-20-00009-P | exempt | Cost recovery associated with Day-Ahead-
DLM and Auto-DLM programs, and
elimination of double compensation. | To consider revisions to P.S.C. No. 10 - Electricity, and P.S.C. No. 12 - Electricity. | | PSC-21-20-00008-P | exempt | Waiver of tariff rules and a related Commission regulation. | To consider whether a waiver of tariff rules and a Commission regulation are just and reasonable and in the public interest. | | PSC-23-20-00008-P | exempt | Disposition of sales tax refund and other related matters. | To consider the appropriate allocation of the sales tax refund proceeds while balancing ratepayer and shareholder interests. | | PSC-25-20-00010-P | exempt | Whitepaper regarding energy service company financial assurance requirements. | To consider the form and amount of financial assurances to be included in the eligibility criteria for energy service companies. | | PSC-25-20-00016-P | exempt | Modifications to the Low-Income Affordability program. | To address the economic impacts of the COVID-19 pandemic. | | PSC-27-20-00003-P | exempt | To make the uniform statewide customer satisfaction survey permanent. | To encourage consumer protections and safe and adequate service. | | PSC-28-20-00022-P | exempt | Compensation of distributed energy resources. | To ensure just and reasonable rates, including compensation, for distributed energy resources. | | PSC-28-20-00034-P | exempt | Petition to implement Section 7(5) of the Accelerated Renewable Energy Growth and Community Benefit Act | To develop the bulk transmission investments necessary to achieve the Climate Leadership and Community Protection Act goals | | PSC-31-20-00008-P | exempt | Submetering of electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-34-20-00004-P | exempt | Notice of intent to submeter electricity and waiver of energy audit requirement. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-34-20-00005-P | exempt | Petition to provide a renewable, carbon-free energy option to residential and small commercial full-service customers. | To increase customer access to renewable energy in the Consolidated Edison Company of New York, Inc. service territory. | | PSC-37-20-00006-P | exempt | Con Edison's petition for a proposed Non-
Pipeline Solutions portfolio and associated
budget. | To provide for continued service reliability and to meet customer energy needs while addressing greenhouse gas reduction goals. | | PSC-38-20-00004-P | exempt | The annual Reconciliation of Gas Expenses and Gas Cost Recoveries. | To consider filings of LDCs and municipalities regarding their Annual Reconciliation of Gas Expenses and Gas Cost Recoveries. | | PSC-40-20-00003-P | exempt | NYSEG's petition for a proposed Non-Pipeline Alternatives portfolio of projects and associated budget. | To provide for continued service reliability and to meet customer energy needs while addressing greenhouse gas reduction goals. | | PSC-40-20-00004-P | exempt | Minor rate filing. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-40-20-00006-P | exempt | Waiver of tariff rules and a related Commission regulation. | To consider whether a waiver of tariff rules and a Commission regulation are just and reasonable and in the public interest. | | PSC-41-20-00010-P | exempt | Disposition of a \$50 million municipal tax refund | To consider a disposition of a municipal tax refund for customer and company benefit | | | ay 20, 2021 | | Action I chang mack | |-------------------|-------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-41-20-00011-P | exempt | Major gas rate filing. | To consider a proposed increase in Corning's gas delivery revenues of approximately \$6.3 million (23.4% in total revenues). | | PSC-42-20-00006-P | exempt | Proposed major rate increase in National Grid's delivery revenues of approximately \$41.8 million (or 9.8% in total revenues). | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-42-20-00008-P | exempt | Availability of gas leak information to the public safety officials. | Facilitate availability of gas leak information to public safety officials by gas corporations. | | PSC-42-20-00009-P | exempt | Proposed major rate increase in National Grid's delivery revenues of approximately \$100.4 million (or 3.2% in total revenues). | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-43-20-00003-P | exempt | The use of \$50 million to support residential and commercial customers experiencing financial hardship | To consider whether the proposed support of ratepayers is in the public interest | | PSC-44-20-00007-P | exempt | Establishment of the regulatory regime applicable to an approximately 90.5 MW electric generating facility. | Consideration of a lightened regulatory regime for an approximately 90.5 MW electric generating facility. | | PSC-44-20-00009-P | exempt | Notice of intent to submeter electricity and waiver of energy audit requirement. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-45-20-00003-P | exempt | Petition to submeter electricity | To ensure adequate submetering equipment and consumer protections are in place | | PSC-45-20-00004-P | exempt | Major gas rate filing | To consider an increase in Central Hudson's gas delivery revenues | | PSC-45-20-00005-P | exempt | Major electric rate filing | To consider an increase in Central Hudson's electric delivery revenues | | PSC-46-20-00005-P | exempt | The recommendations of the DPS Staff report to improve Hudson Valley Water's service. | To determine if approving the DPS Staff's recommendations is in the public interest. | | PSC-47-20-00006-P | exempt | Notice of intent to submeter electricity and request for waiver of 16 NYCRR § 96.5(k)(3). | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-47-20-00007-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-47-20-00008-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-48-20-00004-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-48-20-00005-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether Chief Energy Power, LLC should be permitted to offer green gas products to mass market customers. | | PSC-48-20-00007-P | exempt | Tariff modifications to change National Fuel
Gas Distribution Corporation's Monthly Gas
Supply Charge provisions. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | Action I chang | Huex | | 1 1 5 Kegistei/May 20, 2021 | |-------------------|------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-49-20-00007-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-51-20-00006-P | exempt | Notice of intent to submeter electricity and waiver of energy audit requirement. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-51-20-00007-P | exempt | Whitepaper on the ACOS method used by utilities in developing Standby and Buyback Service rates. | To standardize the utility ACOS methods and resulting rates, and to enable stand-alone energy storage systems. | | PSC-51-20-00009-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether petitioner should be permitted to offer its "Energy Savings Program" to mass market customers. | | PSC-51-20-00010-P | exempt | Petition to submeter electricity and request for waiver. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-51-20-00014-P | exempt | Electric system needs and compensation for distributed energy resources. | To ensure safe and
adequate service and just and reasonable rates, including compensation, for distributed energy resources. | | PSC-52-20-00002-P | exempt | Petition for the use of gas metering equipment. | To ensure that consumer bills are based on accurate measurements of gas usage. | | PSC-52-20-00003-P | exempt | Notice of intent to submeter electricity and waiver request. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-52-20-00004-P | exempt | Use of pipeline refund. | To consider how a pipeline refund of \$2.26 million will be utilized by National Fuel. | | PSC-52-20-00006-P | exempt | Banked credit distribution rules and processes. | To ensure just and consistent banked credit distribution rules and processes. | | PSC-52-20-00008-P | exempt | Transfer of a natural gas pipeline and the associated certificate, and application of lightened and incidental regulation. | To determine whether the requested transfers and regulatory treatment are consistent with the law and the public interest. | | PSC-52-20-00009-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-52-20-00011-P | exempt | Petition for the use of gas metering equipment. | To ensure that consumer bills are based on accurate measurements of gas usage. | | PSC-52-20-00017-P | exempt | Enwave Syracuse LLC and Syracuse Energy Concessionaire LLC's proposed financing. | To review the proposed financing and consider whether it is within the public interest. | | PSC-01-21-00004-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether petitioner should be permitted to offer its Home Warranty product to mass market customers. | | PSC-01-21-00006-P | exempt | A debt financing arrangement with respect to an electric transmission line under development. | To review the proposed financing and consider whether it is within the public interest. | | PSC-01-21-00007-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | 1115 Register/IV. | lay 20, 2021 | | Action I chaing mack | |-------------------|--------------|---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-02-21-00006-P | exempt | Disposition of a sales tax refund received by New York American Water, Inc. | To determine the disposition of tax refunds and other related matters. | | PSC-03-21-00006-P | exempt | Comprehensive study to identify distribution and transmission investments in accordance with the AREGCB Act. | To support distribution and local transmission investments necessary to achieve the State's climate goals. | | PSC-03-21-00007-P | exempt | Waiver of certain rules, i.e., 7-day installation requirements pertaining to cable television franchise. | To determine whether to waive any rules and regulations. | | PSC-03-21-00009-P | exempt | The waiver of regulation and tariff provisions to allow for more time to recover the deposit for electric infrastructure. | Whether the extension of the deadline is in the public interest. | | PSC-04-21-00016-P | exempt | Request for a waiver. | To consider whether good cause exists to support a waiver of the Commission's Test Period Policy Statement. | | PSC-04-21-00017-P | exempt | Funding and management of the the Clean Energy Fund portfolio. | To review NYSERDA's proposed modifications to the Clean Energy Fund portfolio and determine whether the changes are acceptable. | | PSC-04-21-00018-P | exempt | Minor electric rate filing to increase annual electric revenues. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-04-21-00019-P | exempt | Consideration of National Grid USA's New York electric and gas utilities' Implementation Plan and audit recommendations. | To ensure that recommendations issued in a comprehensive management audit are appropriately addressed and implemented. | | PSC-04-21-00020-P | exempt | NFG's Implementation Plan and audit recommendations. | To consider to implement the management audit recommendations. | | PSC-05-21-00004-P | exempt | Alternative proposal for net crediting billing. | To facilitate development of and participation in Community Distributed Generation projects. | | PSC-05-21-00005-P | exempt | The applicable regulatory regime under the Public Service Law for the owner of a merchant electric generating facility. | Consideration of a lightened regulatory regime for the owner of an approximately 100 MW electric generating facility. | | PSC-05-21-00006-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-05-21-00007-P | exempt | Petition to amend bill estimation procedures. | To consider the petition of Central Hudson Gas & Electric Corporation to amend its current bill estimation procedures. | | PSC-05-21-00008-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-05-21-00009-P | exempt | Proposed rate increase in annual revenues. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-05-21-00012-P | exempt | The electric utilities' 2021 Electric Emergency Response Plans. | To consider the adequacy of the proposed 2021 Electric Emergency Response Plans. | | PSC-06-21-00008-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | PSC-06-21-00010-P exempt remains an exempt staff with the properties. PSC-06-21-00011-P exempt remains and consumer protections are in place for incompleted heat and power projects. PSC-07-21-00005-P exempt remains a submeter electricity. PSC-07-21-00005-P exempt remains a submeter electricity. PSC-07-21-00005-P exempt remains a submeter electricity. PSC-07-21-00006-P exempt remains a submeter electricity. PSC-07-21-00006-P exempt remains a submeter electricity. PSC-07-21-00007-P exempt remains a submeter electricity. PSC-07-21-00007-P exempt remains a submeter electricity. PSC-07-21-00007-P exempt remains a submeter electricity. PSC-07-21-00007-P exempt remains a submeter electricity. PSC-07-21-00007-P exempt remains a submeter electricity. PSC-07-21-00008-P exempt related to the distribution of telephone directories. PSC-07-21-00009-P exempt related to the distribution of telephone directories. PSC-07-21-00009-P exempt remains exempt remains related to the electricity. PSC-07-21-00009-P exempt remains related to the electricity exempter exempt related to the electricity exempter exempt | income i chame | 1114011 | | 1115 1166150017111413 20, 2021 | |--|-------------------|------------|--|--| | PSC-06-21-00009-P exempt Disposition of a property tax refund received by New York American Water, Inc. PSC-06-21-00010-P exempt Exemptions from utility standary rates for distributed energy resources and efficient combined heat and power projects. PSC-06-21-00011-P exempt Petiton to submeter electricity. PSC-07-21-00005-P exempt Staff Whitepaper recommending modifications to the utility's energy affordability program. PSC-07-21-00006-P exempt Transfer of street lighting facilities.
PSC-07-21-00007-P exempt Conditioned pre-approval of stock transactions of regulated entities. PSC-07-21-00008-P exempt Waiver of certain Commission requirements related to the distribution of telephone directories. PSC-07-21-00009-P exempt Transfer of street lighting facilities PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1); 88.3(a)(2); 86.4(b). PSC-07-21-00009-P exempt Transfer of street lighting facilities To consider allowing stock transactions. To consider allowing stock transactions. To consider allowing stock transactions of regulated entities. To consider allowing stock transactions. To consider allowing stock transactions of regulated entities. To consider allowing stock transactions of regulated entities. To consider allowing stock transactions. PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1); 88.3(a)(2); 86.4(b). PSC-07-21-00009-P exempt Transfer of street lighting facilities To consider allowing stock transactions into sting. PSC-07-21-00009-P exempt Transfer of street lighting facilities To consider allowing stock transactions in sting. To consider allowing stock transactions of requirements regulated to the distribution of telephone transaction in sting. To consider allowing stock transactions in sting. To consider allowing stock transactions in sting. To consider allowing stock transactions in sting in the content of an application transaction in the New York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Transfer | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PSC-06-21-00010-P exempt Exemptions from utility standby rate for distributed energy resources and efficient combined heat and power projects. PSC-06-21-00011-P exempt Petition to submeter electricity. To ensure adequate submetering equi and consumer protections are in place and consumer protections are in place and consumer protections are in place and consumer protections are in place to the utility's energy affordability program. PSC-07-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the program. PSC-07-21-00007-P exempt Transfer of street lighting facilities. To consider updates and enhancement utility's low-income energy affordability program. PSC-07-21-00007-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the program. PSC-07-21-00008-P exempt Waliver of certain Commission requirements related to the distribution of telephone directories. PSC-07-21-00008-P exempt Transfer of street lighting facilities To reduce unnecessary waste and dis fard copy directories. To reduce unnecessary waste and disfard copy directories. To reduce unnecessary waste and disfard copy directories director | PUBLIC SERVICE | COMMISSION | | | | distributed energy resources and efficient combined heat and power projects. PSC-06-21-00011-P exempt Peliton to submeter electricity. To ensure adequate submetering equi and consumer protections are in place and consumer protections are in place to the utility's energy affordability program. PSC-07-21-00005-P exempt Staff Whitepaper recommending modifications to the utility's energy affordability program. To consider updates and enhancement utility's energy affordability program. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. PSC-07-21-00007-P exempt Conditioned pre-approval of stock transactions of regulated entities. PSC-07-21-00008-P exempt Walver of cartain Commission requirements related to the distribution of telephone directories. PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1); To consider a waiver of cortain regular relating to the control of an application treatment of an application treatment in line siling. PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. To consider a waiver of cortain regular relating to the control of an application treatments in line siling. PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. To consider a waiver of cortain regular relating to the control of an application treatment in line siling. PSC-08-21-00003-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. To consider if National Grid should us in NYISO markets, and whether any care appropriate for such use. PSC-08-21-00004-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accoun | PSC-06-21-00009-P | exempt | | To determine the disposition of tax refunds and other related matters. | | PSC-07-21-00005-P exempt Staff Whitepaper recommending modifications to the utility's energy affordability program. PSC-07-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the program. PSC-07-21-00007-P exempt Conditioned pre-approval of stock transactions of regulated entities. PSC-07-21-00008-P exempt Waiver of certain Commission requirements related to the distribution of telephone directories. PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1); 86.3(a)(2); 86.4(b). To consider a waiver of certain regular relating to the content of an application transmission in esting. PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the programment of the transaction. PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the programment of the transaction transmission in each of the programment of the transaction transmission in each of the programment of the transaction transmission in the New York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00003-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the programment of transfer of all water such assets is in the public interest. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the programment of transaction. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to transaction. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to transaction. PSC-09-21-00005-P exempt Transfer of street lighting facilities. To determine whether to transaction. | PSC-06-21-00010-P | exempt | distributed energy resources and efficient | To determine whether utility standby rate exemptions should be continued. | | PSC-07-21-00006-P exempt Transfer of street lighting facilities. PSC-07-21-00007-P exempt Conditioned pre-approval of stock transactions of regulated entities. PSC-07-21-00008-P exempt Waiver of certain Commission requirements related to the distribution of telephone directories. PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1): 86.3(a)(2); 86.4(b). PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the propagation of the content of an application transmission line siting. PSC-07-21-00009-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00003-P exempt Proposed transfer of water supply assets. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities in the propaccounting for the transaction. To consider a waiver of certain regular relating to the content of an application transmission line siting. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00003-P exempt Proposed transfer of water supply assets. To determine whether to authorize the street of lighting facilities. To determine whether to authorize the street of lighting facilities. To determine whether to authorize the street of lighting facilities. To determine whether to authorize the street of lighting facilities. To determine whether to authorize the street of lighting facilities. To determine whether to authorize the street of lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for transaction. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to consider procedures and criteria to customer hardships in the u | PSC-06-21-00011-P | exempt | Petiton to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-07-21-00007-P exempt Conditioned pre-approval of stock transactions. PSC-07-21-00008-P exempt Waiver of certain Commission requirements related to the distribution of telephone directories. PSC-07-21-00008-P exempt PSC regulations 16 NYCRR 86.3(a)(1); 86.3(a)(2); 86.4(b). PSC-07-21-00009-P exempt Transfer of street lighting facilities PSC-07-21-00010-P exempt Transfer of street lighting facilities PSC-07-21-00010-P exempt Transfer of street lighting facilities PSC-08-21-00003-P exempt Transfer of street lighting facilities PSC-08-21-00003-P exempt Transfer of street lighting facilities PSC-08-21-00004-P exempt Transfer of street lighting facilities. PSC-08-21-00006-P exempt Transfer of street lighting
facilities. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction To consider if National Grid should us in | PSC-07-21-00005-P | exempt | | To consider updates and enhancements to the utility's low-income energy affordability program. | | transactions of regulated entities. pSC-07-21-00008-P exempt Waiver of certain Commission requirements related to the distribution of telephone directories. PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1): 86.3(a)(2): 86.4(b). To consider a waiver of certain regular relating to the content of an application transmission line siting. PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction PSC-07-21-00011-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction PSC-08-21-00003-P exempt Utility-owned ESR participation in the New York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Proposed transfer of water supply assets. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. To consider if National Grid should use in NYISO markets, and whether any care appropriate for such use. To determine if transfer of all water suassets is in the public interest. PSC-08-21-00004-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-09-21-00002-P exempt Gas moratorium procedures To consider procedures and criteria to oustomer hardships in the unlikely every future gas moratorium and reasonable rates charged to cust and reasonable rates charged to cust and reasonable rates charged to cust and reasonable rates charged to cust and reasonable rates charged to cust | PSC-07-21-00006-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | related to the distribution of telephone directories. PSC-07-21-00009-P exempt PSC regulations 16 NYCRR 86.3(a)(1); To consider a waiver of certain regulation telephone directories. PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction PSC-07-21-00011-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction PSC-08-21-00003-P exempt Utility-owned ESR participation in the New York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Proposed transfer of water supply assets. To determine if transfer of all water su assets is in the public interest. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. PSC-09-21-00006-P exempt Transfer of street lighting facilities. To determine whether to transfer street facilities and the proper accounting for transaction. PSC-09-21-00002-P exempt Transfer of street lighting facilities. To determine whether to transfer street facilities and the proper accounting for transaction. PSC-09-21-00003-P exempt Transfer of street lighting facilities. To consider procedures and criteria to customer hardships in the unlikely every future gas moratorium. To ensure safe and adequate service and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer. | PSC-07-21-00007-P | exempt | | To consider allowing stock transactions within statutory parameters without Commission approval for individual transactions. | | PSC-07-21-00010-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction PSC-07-21-00011-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction PSC-08-21-00003-P exempt Utility-owned ESR participation in the New York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Proposed transfer of water supply assets. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine if transfer of all water suassets is in the public interest. To determine if transfer of all water suassets is in the public interest. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to transfer street facilities and the propaccounting for the transaction. PSC-09-21-00002-P exempt Gas moratorium procedures To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium. PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer | PSC-07-21-00008-P | exempt | related to the distribution of telephone | To reduce unnecessary waste and disposal of hard copy directories. | | Street of lighting facilities and the prop accounting for the transaction PSC-07-21-00011-P exempt Transfer of street lighting facilities To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction PSC-08-21-00003-P exempt Utility-owned ESR participation in the New York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Proposed transfer of water supply assets. To determine if transfer of all water su assets is in the public interest. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the proper accounting for transaction. To determine whether to transfer street facilities and the proper accounting for transaction. To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer To ensure safe and adequate service and reasonable rates charged to customer hardship and reasonable rates charged to customer hardship and reasonable rates charged to customer hardship and the proper accounting for transaction. | PSC-07-21-00009-P | exempt | | To consider a waiver of certain regulations relating to the content of an application for transmission line siting. | | Street of lighting facilities and the propaccounting for the transaction PSC-08-21-00003-P exempt Vork Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Proposed transfer of water supply assets. To determine if transfer of all water suassets is in the public interest. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00006-P exempt Gas moratorium procedures To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer To ensure safe and adequate service and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer. | PSC-07-21-00010-P | exempt | Transfer of street lighting facilities | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction | | York Independent System Operator, Inc. (NYISO) administered wholesale markets. PSC-08-21-00004-P exempt Proposed transfer of water supply assets. To determine if transfer of all water su assets is in the public interest. PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the prop accounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to transfer street facilities and the proper accounting for transaction. PSC-09-21-00002-P exempt Gas moratorium procedures To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer To
ensure safe and adequate service and reasonable rates charged to customer and reasonable rates charged to customer. | PSC-07-21-00011-P | exempt | Transfer of street lighting facilities | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction | | PSC-08-21-00005-P exempt Transfer of street lighting facilities. To determine whether to authorize the street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to transfer street facilities and the proper accounting for transaction. PSC-09-21-00002-P exempt Gas moratorium procedures To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer To ensure safe and adequate service and reasonable rates charged to customer and reasonable rates charged to customer | PSC-08-21-00003-P | exempt | York Independent System Operator, Inc. | To consider if National Grid should use a ESR in NYISO markets, and whether any conditions are appropriate for such use. | | street of lighting facilities and the propaccounting for the transaction. PSC-08-21-00006-P exempt Transfer of street lighting facilities. To determine whether to transfer street facilities and the proper accounting for transaction. PSC-09-21-00002-P exempt Gas moratorium procedures To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer and reasonable rates charged to customer and reasonable rates charged to customer and reasonable rates charged to customer | PSC-08-21-00004-P | exempt | Proposed transfer of water supply assets. | To determine if transfer of all water supply assets is in the public interest. | | facilities and the proper accounting for transaction. PSC-09-21-00002-P exempt Gas moratorium procedures To consider procedures and criteria to customer hardships in the unlikely ever future gas moratorium PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer and reasonable rates charged to customer and reasonable rates charged to customer. | PSC-08-21-00005-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | PSC-09-21-00003-P exempt Proposed filing to modify language to reflect upgrades being made to its Legacy Customer and reasonable rates charged to customer. | PSC-08-21-00006-P | exempt | Transfer of street lighting facilities. | To determine whether to transfer street lighting facilities and the proper accounting for the transaction. | | upgrades being made to its Legacy Customer and reasonable rates charged to custo | PSC-09-21-00002-P | exempt | Gas moratorium procedures | To consider procedures and criteria to minimize customer hardships in the unlikely event of a future gas moratorium | | | PSC-09-21-00003-P | exempt | | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | | |-------------------|---------------------------|--|--|--|--|--| | PUBLIC SERVICE | PUBLIC SERVICE COMMISSION | | | | | | | PSC-09-21-00004-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | | | PSC-09-21-00005-P | exempt | Utility capital expenditure proposal. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | | PSC-09-21-00006-P | exempt | Long-term gas system planning. | To consider a process to review gas distribution utilities' long-term system planning. | | | | | PSC-09-21-00007-P | exempt | Proposed filing to modify language to reflect upgrades being made to its Legacy Customer Information System. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | | PSC-09-21-00008-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | | | | PSC-10-21-00007-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | | | | PSC-10-21-00008-P | exempt | Waiver of tariff rules and a related Commission regulation. | To consider whether a waiver of tariff rules and a Commission regulation are just and reasonable and in the public interest. | | | | | PSC-10-21-00009-P | exempt | Gas Demand Response Pilot Program. | To provide promote natural gas system reliability by encouraging reductions of natural gas demand during peak gas demand days. | | | | | PSC-11-21-00003-P | exempt | NYSEG and RG&E's petition for a waiver of its customer service quality performance. | To determine if NYSEG and RG&E's petition for waiver is in the public interest. | | | | | PSC-11-21-00004-P | exempt | Pre-authorization to transfer certain cyber-
security related equipment to other utilities
participating in the CMA program. | To enhance the reliability of the energy system by enabling transfers of certain equipment to other participating utilities. | | | | | PSC-11-21-00005-P | exempt | Peittion concerning tariff amendments regarding billing of transformer losses. | To ensure that the National Grid tariff contains appropriate provisions for the billing of transformer losses. | | | | | PSC-12-21-00008-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | | | PSC-12-21-00009-P | exempt | Transfer of ownership interests and facilities associated with three nuclear generating units, funds, and storage facilities. | To ensure appropriate regulatory review, oversight, and action concerning the proposed transfer to serve the public interest. | | | | | PSC-13-21-00016-P | exempt | Revised distribution strategies and reallocation of remaining funding. | To ensure the appropriate use of funding reserved for gas safety programs. | | | | | PSC-13-21-00017-P | exempt | The applicable regulatory regime under the Public Service Law for the owner of an energy storage facility. | Consideration of a lightened regulatory regime for the owner of an approximately 100 MW energy storage facility. | | | | | PSC-13-21-00018-P | exempt | Compensation of and incentives for distributed energy resources. | To encourage the development of and ensure just and reasonable rates for distributed energy resources. | | | | | PSC-13-21-00019-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | | Expires Agency I.D. No. | Agency I.D. No. | Lxpiies | oubject matter | 1 dipose of Action | | | |---------------------------|----------|---|---|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | PSC-13-21-00020-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | | PSC-13-21-00021-P | exempt | Headroom analyses of local transmission and distribution system to support additional renewable energy generation. | To support distribution and local transmission investments necessary to achieve the the State's climate goals. | | | | PSC-13-21-00022-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | | PSC-13-21-00023-P | exempt | Petition for the use of steam metering equipment. | To ensure that consumer bills are based on accurate measurements of steam usage. | | | | PSC-14-21-00003-P | 04/07/22 | More specific requirements for Operator Qualification to work on pipelines. Allows applications for "special permits." | To make the provision of natural gas service safer in New York State with better qualified pipeline workers. | | | | PSC-14-21-00008-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | | PSC-14-21-00009-P | exempt | Tariff amendments regarding the Clean Energy Standard Supply Surcharge. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | PSC-15-21-00006-P | exempt | Proposed sale of the Company's stock to the Buyers. | To determine if sale of the Company's stock to the Buyers is in the public interest. | | | | PSC-15-21-00007-P | exempt | The applicable regulatory regime under the Public Service Law for the owner of a merchant electric generating facility. | Consideration of a lightened regulatory regime. | | | | PSC-15-21-00008-P | exempt | Transfer easement of transmission right-of-way. | To consider the proposed easement and the proper accounting treatment. | | | | PSC-15-21-00009-P | exempt | Proposed filing to account for the acquisition of DTI by EGTS. | To ensure safe and adequate service at just and reasonable rates charged to
customers without undue preferences. | | | | PSC-15-21-00010-P | exempt | Proposed filing to account for the acquisition of DTI by EGTS. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | PSC-15-21-00011-P | exempt | Tariff rate modifications for net metered distributed energy resources. | To implement just and reasonable rates for distributed energy resources. | | | | PSC-16-21-00005-P | exempt | Tier 2 Maintenance Tier Program of the Renewable Energy Standard. | To promote and maintain renewable electric energy resources. | | | | PSC-16-21-00006-P | exempt | The appropriate level of community credit capacity for distributed energy generation projects in the territory. | Consideration of an increase in the community credit capacity for distributed generation projects in the territory. | | | | PSC-16-21-00007-P | exempt | Accounting-related rules for utilities implementing the Integrated Energy Data Resource. | To consider cost recovery of capital expenditures and budget allocations of costs between affiliated companies. | | | | PSC-16-21-00008-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | | | 1115 Register/M | ay 20, 2021 | | Action I chaing mack | |--------------------|-------------|--|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-16-21-00009-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | PSC-16-21-00010-P | exempt | Petition to submeter electricity and request for waiver of 16 NYCRR § 96.5(k)(3). | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-16-21-00011-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | PSC-17-21-00002-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | PSC-17-21-00003-P | exempt | Notice of intent to submeter electricity and waiver of 16 NYCRR § 96.5(k)(3). | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-17-21-00004-P | exempt | Waiver of tariff rules. | To consider whether a waiver of tariff rules is just and reasonable and in the public interest. | | PSC-17-21-00005-P | exempt | Submetering equipment. | To consider use of submetering equipment and if it is in the public interest. | | PSC-17-21-00006-P | exempt | Community Choice Aggregation and Community Distributed Generation. | To consider permitting opt-out Community Distributed Generation to be offered as the sole product in an aggregation. | | PSC-17-21-00007-P | exempt | Utility studies of climate change vulnerabilities. | To assess the need for utilities to conduct distinct studies of their climate change vulnerabilities. | | PSC-17-21-00008-P | exempt | Issuance of securities and other forms of indebtedness. | To provide funding for capital needs, including construction, refinancing of maturing debt. | | PSC-18-21-00004-P | exempt | Community Choice Aggregation programs. | To modify and improve Community Choice Aggregation programs in New York State. | | PSC-18-21-00005-P | exempt | Proposed transfer of the Company's capital stock to the Purchaser. | To determine if transfer of the Company's capital stock to the Purchaser is in the public interest. | | PSC-18-21-00006-P | exempt | Community Choice Aggregation renewable products. | To consider waiving the locational and delivery requirements for RECs purchased to support renewable CCA products. | | PSC-18-21-00007-P | exempt | System modernization tracker (SMT) recovery period amendment. | To determine whether to extend the recovery period associated with the SMT's leak prone pipe replacement costs. | | PSC-18-21-00008-P | exempt | RG&E's Economic Development Programs and exemption from funding limits. | To consider RG&E to grant up to \$5.25 million in ED funding to Project Block to the benefit of ratepayers. | | PSC-19-21-00006-EP | exempt | Waiver of a tariff rule. | To financially assist customers in a time of hardship. | | PSC-19-21-00007-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | rection I chains mack | | | 1115 Register/111dy 20, 2021 | | |-----------------------|------------|--|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | PUBLIC SERVICE | COMMISSION | | | | | PSC-19-21-00008-P | exempt | Community Choice Aggregation (CCA) and Community Distributed Generation (CDG). | To consider permitting Upstate Power, LLC to serve as a CCA administrator offering an optout CDG focused program. | | | PSC-19-21-00009-P | exempt | Major electric rate filing. | To consider an increase in O&R's electric delivery revenues. | | | PSC-19-21-00010-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | | PSC-19-21-00011-P | exempt | Debt financing arrangement. | To review the proposed financing and consider whether authorization is within the public interest. | | | PSC-19-21-00012-P | exempt | Major gas rate filing. | To consider an increase in O&R's gas delivery revenues. | | | PSC-19-21-00013-P | exempt | The proposed transfer of ownership interests and debt financing arrangement related to certain electric generating facilities. | To determine whether the proposed transfer of ownership interests and financing arrangement are in the public interest. | | | PSC-20-21-00003-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | PSC-20-21-00004-P | exempt | Regulatory approvals in connection with a 437 MW electric generating facility. | To ensure appropriate regulatory review, oversight, and action, consistent with the public interest. | | | PSC-21-21-00012-P | exempt | Petition for the use of gas metering equipment. | To ensure that consumer bills are based on accurate measurements of gas usage. | | | PSC-21-21-00013-P | exempt | The Competitive Tier 2 program adopted in the Commission's Order Adopting Modifications to the Clean Energy Standard. | To determine the process for the resale of environmental attributes procured under the Competitive Tier 2 program. | | | PSC-21-21-00014-P | exempt | Transfer of excess development rights associated with utility property. | To determine whether to authorize the transfer of excess development rights associated with utility property. | | | PSC-21-21-00015-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | PSC-21-21-00016-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | PSC-21-21-00017-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | PSC-21-21-00018-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | | PSC-21-21-00019-P | exempt | Utility capital expenditure proposal. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | PSC-21-21-00020-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------------|--|--| | STATE, DEPARTM | MENT OF | | | | DOS-48-20-00010-P | | Procedures and requirements related to the filing of certificates by the Department of State's Division of Corporations | To clarify and update procedures related to the filing of certificates with the Division of Corporations | | DOS-05-21-00013-P | 02/03/22 | Requirements and procedures related to filing, review and publication of financial reports filed with the Department of State | To provide procedures related to the filing, review and publication of financial reports filed with the Department of State | | DOS-12-21-00010-P | 05/27/22 | New York State Uniform Fire Prevention and Building Code (the Uniform Code) | To amend the existing Uniform Code to add specific provisions applicable to rail stations | | DOS-13-21-00025-P | 03/31/22 | Successor in interest registrations under the Right of Publicity law | To establish the fee and verification requirements to file a claim under the Right of Publicity law | | DOS-19-21-00014-P | 07/15/22 | Minimum standards for
administration and enforcement of the Uniform Code and Energy Code | To revise the minimum standards applicable to a program for administration and enforcement of the Uniform Code and Energy Code | | STATE UNIVERSI | TY OF NEW YORK | | | | *SUN-53-19-00005-P | 07/24/21 | Proposed amendments to the traffic and parking regulations at State University Agricultural and Technical College at Morrisville | Amend existing regulations to update traffic and parking regulations | | SUN-29-20-00004-EP | 07/24/21 | State basic financial assistance for the operating expenses of community colleges under the program of SUNY and CUNY | To modify limitations formula for basic State financial assistance and remove an operating support "floor" | | SUN-29-20-00005-EP | 07/24/21 | Student Assembly Elections, Student
Assembly Officers, Campus Government
Elections, Student Activity Fees | To postpone voting on student activity fees and elections of Student Assembly representatives and officers until Fall 2020 | | SUN-11-21-00006-EP | 03/17/22 | Gender Neutral Bathrooms | To conform with legislation requiring SUNY state-operated campuses to designate all single occupancy bathrooms as gender neutral | | SUN-17-21-00014-EP | 04/28/22 | Holiday Leave | To designate Juneteenth as a holiday for SUNY employees | | SUN-17-21-00015-EP | 04/28/22 | Appointment of Employees; Eligibility | To allow for the addition of one year to the service limits for faculty hired between May 20, 2020 - June 30, 2021 | | SUN-20-21-00005-EP | 05/19/22 | State basic financial assistance for the operating expenses of community colleges under the programs of SUNY and CUNY | To modify limitations formula for basic State financial assistance and establish a funding floor | | STATEN ISLAND | RAPID TRANSIT OF | PERATING AUTHORITY | | | SIR-39-20-00008-EP | 09/30/21 | Requiring mask wearing covering the nose and mouth when using terminals, stations and trains operated by SIRTOA. | To safeguard the public health and safety by amending rules to require the use of masks when using terminals and stations. | | TAXATION AND F | FINANCE, DEPARTM | IENT OF | | | TAF-46-20-00003-P | exempt | Fuel use tax on motor fuel and diesel motor fuel and the art. 13-A carrier tax jointly administered therewith | To set the sales tax component and the composite rate per gallon for the period January 1, 2021 through March 31, 2021 | Agency I.D. No. **Expires** Subject Matter Purpose of Action TAXATION AND FINANCE, DEPARTMENT OF Fuel use tax on motor fuel and diesel motor TAF-21-21-00005-P To set the sales tax component and the exempt fuel and the art. 13-A carrier tax jointly composite rate per gallon for the period July 1, administered therewith 2021 through September 30, 2021 TEMPORARY AND DISABILITY ASSISTANCE, OFFICE OF 11/18/21 TDA-46-20-00002-P Payment access cards To update State regulations pertaining to payment access cards to align with Part V of Chapter 56 of the Laws of 2020 TDA-13-21-00010-P 03/31/22 Establishment of parentage To amend state regulations for the establishment of paternity to reflect federal and recently-enacted state statutory requirements, to coordinate and update terminology used by the Child Support Program, and to conform regulatory citations with state laws TRANSPORTATION, DEPARTMENT OF TRN-14-21-00004-P 04/07/22 Regulation of commercial motor carriers in The rule making updates Title 49 CFR New York State provisions incorporated by reference pursuant to regulation of commercial motor carriers **WORKERS' COMPENSATION BOARD** WCB-28-20-00003-EP 07/24/21 Adding COVID-19 diagnosis by a health care To clarify that employees may take PFL to care provider as a serious health condition for for a family member with COVID-19 purposes of Paid Family Leave WCB-42-20-00004-P Medical Treatment Guidelines To add PTSD and acute stress disorder, and major depressive disorder MTGs WCB-42-20-00005-RP Medical Treatment Guidelines To add PTSD and acute stress disorder, and major depressive disorder MTGs WCB-06-21-00013-P 02/10/22 Medical Treatment Guidelines To update back, neck, shoulder, knee, and NAP MTGs WCB-10-21-00006-P 03/10/22 Direct Deposit of compensation payments To implement the statute requiring direct deposit be available for certain compensation payments WCB-13-21-00002-EP To update fees for ambulatory surgery services 03/31/22 Ambulatory surgery services fees fees, especially due to the COVID-19 pandemic WCB-13-21-00003-EP 03/31/22 Designated contact information To provide a compliance date for carriers, selfinsured employers, or TPAs to designate points of contact in the PAR process 03/31/22 WCB-13-21-00004-EP Notice as required for compliance with the To provide a compliance date for carriers, selfinsured employers, or TPAs to provide notice Formulary as required by 12 NYCRR 441.3(f) WCB-13-21-00009-P 03/31/22 Updating the prescription drug formulary prior To include medical marijuana in the prior authorization process authorization process WCB-15-21-00003-P 04/14/22 Medical Treatment Guidelines To update the NAP MTGs NYS Register/May 26, 2021 **Action Pending Index** Agency I.D. No. Purpose of Action Expires Subject Matter **WORKERS' COMPENSATION BOARD** WCB-21-21-00011-P 05/26/22 PFL intermittent leave To clarify the number of intermittent leave days eligible employees can take ## SECURITIES OFFERINGS ## STATE NOTICES Published pursuant to provisions of General Business Law [Art. 23-A, § 359-e(2)] DEALERS; BROKERS 604-620 Oak Avenue LLC 604-620 Oak Ave., Springdale, AR 72764 State or country in which incorporated — Arkansas 6720 Oakwood LLC 1570 Indian Creek Rd., Marion, IA 52302 State or country in which incorporated — Delaware Art's Cafe Community Owners, LLC 37 N. Buffalo Street, Springville, NY 14141 State or country in which incorporated — New York limited liability company Cambridge 303 LLC 633 E. Fernhurst Dr., Suite 1201, Katy, TX 77450 State or country in which incorporated — Texas Charles Schwab & Co., Inc. 101 Montgomery St., San Francisco, CA 94104 State or country in which incorporated — Massachusetts Crossways SPE LLC 16150 SW Upper Boones Ferry Rd., Portland, OR 97224 State or country in which incorporated — Delaware CSW Arbour Square V Huntingdon Valley, L.P. c/o Capital Solutions, Inc., 910 Harvest Drive, Suite 105, Blue Bell, PA 19422 Partnership — AS V GP, LLC Lenovo Group Limited 23rd Fl., Lincoln House, Taikoo Place, 979 King's Rd., Quarry Bay, Hong Kong State or country in which incorporated — Hong Kong Timberstone, LLC 106 Church St., Fl. 3, Charleston, SC 29401 State or country in which incorporated — North Carolina Volastra Therapeutics, Inc. 1361 Amsterdam Ave., Suite 520, New York, NY 10027 State or country in which incorporated — Delaware Wearable Health Solutions, Inc. 2300 Yonge St., Suite 1600, Ontario, M4P 1E4 Canada State or country in which incorporated — Canada ## ADVERTISEMENTS FOR BIDDERS/CONTRACTORS #### SEALED BIDS #### REPLACE GYM ROOF Woodbourne Correctional Facility Woodbourne, Sullivan County Sealed bids for Project Nos. M3125-C, M3125-H and M3125-E, comprising separate contracts for Construction Work, HVAC Work, and Electrical Work, Replace Gym Roof, Building 45, Woodbourne Correctional Facility, 99 Prison Road, Woodbourne (Sullivan County), NY, will be received by the Office of General Services (OGS), Design & Construction Group (D&C), Division of Contract Management, 35th Fl., Corning Tower, Empire State Plaza, Albany, NY 12242, on behalf of the Department of Correctional Services, until 2:00 p.m. on Wednesday, May 26, 2021, when they will be publicly opened and read. Each bid must be prepared and submitted in accordance with the Instructions to Bidders and must be accompanied by a bid security (i.e. certified check, bank check, or bid bond in the amount of \$33,000 for C, \$24,400 for H, and \$4,800 for E). All successful bidders will be required to furnish a Performance Bond and a Labor and Material Bond pursuant to Sections 136 and 137 of the State Finance Law, each for 100% of the amount of the Contract estimated to be between \$500,000 and \$1,000,000 for C, between \$250,000 and \$500,000 for H, and between \$50,000 and \$100,000 for E. Pursuant to State Finance Law §§ 139-j and 139-k, this solicitation includes and imposes certain restrictions on communications between OGS D&C and a bidder during the procurement process. A bidder is restricted from making contacts from the earliest posting on the OGS website, in a newspaper of general circulation, or in the Contract Reporter, of written notice, advertisement or solicitation of offers, through final award and approval of the contract by OGS D&C and the Office of the State Comptroller ("Restricted Period") to other than designated staff, unless it is a contact that is included among certain statutory exceptions set forth in State Finance Law § 139-j(3)(a). Designated staff are John Pupons, Jessica Hoffman and Pierre Alric in the Division of Contract Management, telephone (518) 474-0203, fax (518) 473-7862, and John Lewyckyj, Acting Director, Design & Construction Group, telephone (518) 474-0201, fax (518) 486-1650. OGS D&C employees are also required to obtain certain information when contacted during the restricted period and to make a determination of the responsibility of the bidder pursuant to these two statutes. Certain findings of non-responsibility can result in rejection for contract award and in the event of two findings within a four-year period, the bidder is debarred from obtaining governmental Procurement Contracts. Bidders responding to this Advertisement must familiarize themselves with the State Finance Law requirements and will be expected to affirm that they understand and agree to comply on the bid form. Further information about these requirements can be found within the project manual or at: https://ogs.ny.gov/ACPL/ Pursuant to Public Buildings
Law § 8(6), effective January 11, 2020, for any projects where the project design commenced on or after January 1, 2020 and for any contracts over \$5,000 for the work of construction, reconstruction, alteration, repair, or improvement of any State building, a responsible and reliable NYS-certified Minority or Women-Owned Business Enterprise that submits a bid within ten percent of the lowest bid will be deemed the apparent low bidder provided that the bid is \$1,400,000 or less, as adjusted annually for inflation beginning January 1, 2020. If more than one responsible and reliable MWBE firm meets these requirements, the MWBE firm with the lowest bid will be deemed the apparent low bidder. X Project commenced design before January 1, 2020. Not subject to provision. Project commenced design on or after January 1, 2020. Subject to provision. The substantial completion date for this project is 318 days after the Agreement is approved by the Comptroller. No pre-bid site visits have been scheduled for this project and prospective bidders are not allowed to visit the project site or facility buildings and grounds to take measurements or examine existing conditions. Pursuant to New York State Executive Law Article 15-A and the rules and regulations promulgated thereunder, OGS is required to promote opportunities for the maximum feasible participation of New York State-certified Minority and Women-owned Business Enterprises ("MWBEs") and the employment of minority group members and women in the performance of OGS contracts. All bidders are expected to cooperate in implementing this policy. OGS hereby establishes an overall goal of 30% for MWBE participation, 15% for Minority-Owned Business Enterprises ("MBE") participation and 15% for Women-Owned Business Enterprises ("WBE") participation (based on the current availability of qualified MBEs and WBEs) for Construction Work and an overall goal of 10% for MWBE participation, 5% for Minority-Owned Business Enterprises ("MBE") participation and 5% for Women-Owned Business Enterprises ("WBE") participation (based on the current availability of qualified MBEs and WBEs) for HVAC Work. The total contract goal can be obtained by utilizing any combination of MBE and/or WBE participation for subcontracting and supplies acquired under this Contract. Trades with 0% goals are encouraged to make "good faith efforts" to promote and assist in the participation of MWBEs on the Contract for the provision of services and materials. Article 17-B of the New York State Executive Law provides for more meaningful participation in public procurement by certified Service-Disabled Veteran-Owned Businesses ("SDVOBs"). Bidders are expected to consider SDVOBs in the fulfillment of the requirements of the Contract. Such participation may be as subcontractors or suppliers, as protégés, or in other partnering or supporting roles. OGS hereby establishes overall goals for SDVOBs' participation under this contract as follows: 3% for the C trade contractor, 0% for the E trade contractor, and 3% for the H trade contractor, based on the current availability of qualified SDVOBs. Trades with 0% goals are encouraged to make "good faith efforts" to promote and assist in the participation of SDVOBs on the Contract for the provision of services and materials. The Office of General Services reserves the right to reject any or all bids. The Bidding and Contract Documents for this Project are available for viewing and downloading from OGS Design & Construction's plan room hosting service, Bid Express. Vendors wishing to view and/or download bid documents must complete a one-time registration for the Bid Express service. There is no cost to register for Bid Express. Registration along with viewing and downloading of docu- ments can be accessed at the following link: http://www.bidexpress.com For questions about downloading of bid documents, please send an e-mail to support@bidexpress.com, or call the Bid Express toll-free number at (888) 352-2439. For all other questions, please send an email to DCPlans@ogs.ny.gov, or call (518) 474-0203. For additional information on this project, please use the link below and then click on the project number: https://online.ogs.ny.gov/dnc/contractorConsultant/esb/ESBPlansAvailableIndex.asp By *John D. Lewyckyj, Deputy Director* OGS - Design & Construction Group #### PROVIDE #### FACILITY CLOSURE Watertown Correctional Facility Watertown, Jefferson County Sealed bids for Project Nos. M3159-C, M3159-H, M3159-P and M3159-E, comprising separate contracts for Construction Work, HVAC Work, Plumbing Work, and Electrical Work, Provide Facility Closure, Watertown Correctional Facility, 23147 Swan Road, Watertown (Jefferson County), NY will be received by the Office of General Services (OGS), Design & Construction Group (D&C), Division of Contract Management, 35th Fl., Corning Tower, Empire State Plaza, Albany, NY 12242, on behalf of the Department of Correctional Services, until 2:00 p.m. on Wednesday, May 26, 2021 when they will be publicly opened and read. Each bid must be prepared and submitted in accordance with the Instructions to Bidders and must be accompanied by a bid security (i.e. certified check, bank check, or bid bond in the amount of \$21,400 for C, \$20,900 for H, \$22,700 for P, and \$15,000 for E). All successful bidders will be required to furnish a Performance Bond and a Labor and Material Bond pursuant to Sections 136 and 137 of the State Finance Law, each for 100% of the amount of the Contract value of \$358,000 for C; \$298,000 for H; \$567,000 for P and \$176,000 for E. Pursuant to State Finance Law §§ 139-j and 139-k, this solicitation includes and imposes certain restrictions on communications between OGS D&C and a bidder during the procurement process. A bidder is restricted from making contacts from the earliest posting on the OGS website, in a newspaper of general circulation, or in the Contract Reporter, of written notice, advertisement or solicitation of offers, through final award and approval of the contract by OGS D&C and the Office of the State Comptroller ("Restricted Period") to other than designated staff, unless it is a contact that is included among certain statutory exceptions set forth in State Finance Law § 139-j(3)(a). Designated staff are John Pupons, Jessica Hoffman and Pierre Alric in the Division of Contract Management, telephone (518) 474-0203, fax (518) 473-7862, and John Lewyckyj, Acting Director, Design & Construction Group, telephone (518) 474-0201, fax (518) 486-1650. OGS D&C employees are also required to obtain certain information when contacted during the restricted period and to make a determination of the responsibility of the bidder pursuant to these two statutes. Certain findings of non-responsibility can result in rejection for contract award and in the event of two findings within a four-year period, the bidder is debarred from obtaining governmental Procurement Contracts. Bidders responding to this Advertisement must familiarize themselves with the State Finance Law requirements and will be expected to affirm that they understand and agree to comply on the bid form. Further information about these requirements can be found within the project manual or at: https://ogs.ny.gov/ACPL/ Pursuant to Public Buildings Law § 8(6), effective January 11, 2020, for any projects where the project design commenced on or after January 1, 2020 and for any contracts over \$5,000 for the work of construction, reconstruction, alteration, repair, or improvement of any State building, a responsible and reliable NYS-certified Minority or Women-Owned Business Enterprise that submits a bid within ten percent of the lowest bid will be deemed the apparent low bidder provided that the bid is \$1,400,000 or less, as adjusted annually for inflation beginning January 1, 2020. If more than one responsible and reliable MWBE firm meets these requirements, the MWBE firm with the lowest bid will be deemed the apparent low bidder. Project commenced design before January 1, 2020. Not subject to provision. X Project commenced design on or after January 1, 2020. Subject to provision. The substantial completion date for this project is 181 days after the Agreement is approved by the Comptroller. As a condition of award, within 48 hours of receipt of the proposed Contract Agreement from the State, the apparent low bidder shall return the Contract Agreement to the State, properly executed, along with the Bonds if required by said Agreement. Low bidders who cannot meet these provisions may be subject to disqualification and forfeiture of the bid security. The only time prospective bidders will be allowed to visit the job site to take field measurements and examine existing conditions of the project area will be on May 20, 2021 at 8:00 a.m., 10:30 a.m. or 1:30 p.m. at the Watertown Correctional Facility, 23147 Swan Rd, Watertown, NY. Prospective bidders are urged, but not mandated, to visit the site at this time. Prospective bidders or their representatives attending the pre-bid site visit will not be admitted on facility grounds without proper photo identification. Note that parking restrictions and security provisions will apply, and all vehicles will be subject to search. Refer to Document 002218 for any additional requirements for attendance at the pre-bid site visit. Phone the office of Megan Miller (315 785-6447) a minimum of 7 business days in advance of the date to provide the names of those who will attend the pre-bid site visit. Only contractors that schedule a visit at least 7 business days in advance will be allowed to participate in the pre-bid site visit. Article 17-B of the New York State Executive Law provides for more meaningful participation in public procurement by certified Service-Disabled Veteran-Owned Businesses ("SDVOBs"). Bidders are expected to consider SDVOBs in the fulfillment of the requirements of the Contract. Such participation may be as
subcontractors or suppliers, as protégés, or in other partnering or supporting roles. OGS hereby establishes overall goals for SDVOBs' participation under this contract as follows: 0% for the C trade contractor, 0% for the E trade contractor, 0% for the H trade contractor, and 0% for the P trade contractor, based on the current availability of qualified SDVOBs. Trades with 0% goals are encouraged to make "good faith efforts" to promote and assist in the participation of SDVOBs on the Contract for the provision of services and materials. The Office of General Services reserves the right to reject any or all bids. The Bidding and Contract Documents for this Project are available for viewing and downloading from OGS Design & Construction's plan room hosting service, Bid Express. Vendors wishing to view and/or download bid documents must complete a one-time registration for the Bid Express service. There is no cost to register for Bid Express. Registration along with viewing and downloading of documents can be accessed at the following link: http://www.bidexpress.com For questions about downloading of bid documents, please send an e-mail to support@bidexpress.com, or call the Bid Express toll-free number at (888) 352-2439. For all other questions, please send an email to DCPlans@ogs.ny.gov, or call (518) 474-0203. For additional information on this project, please use the link below and then click on the project number: https://online.ogs.ny.gov/dnc/contractorConsultant/esb/ESBPlansAvailableIndex.asp By John D. Lewyckyj, Deputy Director OGS - Design & Construction Group #### PROVIDE FACILITY CLOSURE Gowanda Correctional Facility Gowanda, Erie County Sealed bids for Project Nos. M3160-C, M3160-H, M3160-P and M3160-E, comprising separate contracts for Construction Work, HVAC Work, Plumbing Work, and Electrical Work, Provide Facility Closure, Gowanda Correctional Facility, South Road, Gowanda (Erie County) NY, will be received by the Office of General Services (OGS), Design & Construction Group (D&C), Division of Contract Management, 35th Fl., Corning Tower, Empire State Plaza, Albany, NY 12242, on behalf of the Department of Correctional Services, until 2:00 p.m. on Wednesday, May 26, 2021 when they will be publicly opened and read. Each bid must be prepared and submitted in accordance with the Instructions to Bidders and must be accompanied by a bid security (i.e. certified check, bank check, or bid bond in the amount of \$21,500 for C, \$16,200 for H, \$21,900 for P, and \$14,400 for E). All successful bidders will be required to furnish a Performance Bond and a Labor and Material Bond pursuant to Sections 136 and 137 of the State Finance Law, each for 100% of the amount of the Contract value of \$331,000 for C; \$190,000 for H; \$337,000 for P and \$169,000 for E. Pursuant to State Finance Law §§ 139-j and 139-k, this solicitation includes and imposes certain restrictions on communications between OGS D&C and a bidder during the procurement process. A bidder is restricted from making contacts from the earliest posting on the OGS website, in a newspaper of general circulation, or in the Contract Reporter, of written notice, advertisement or solicitation of offers, through final award and approval of the contract by OGS D&C and the Office of the State Comptroller ("Restricted Period") to other than designated staff, unless it is a contact that is included among certain statutory exceptions set forth in State Finance Law § 139-j(3)(a). Designated staff are John Pupons, Jessica Hoffman and Pierre Alric in the Division of Contract Management, telephone (518) 474-0203, fax (518) 473-7862, and John Lewyckyj, Acting Director, Design & Construction Group, telephone (518) 474-0201, fax (518) 486-1650. OGS D&C employees are also required to obtain certain information when contacted during the restricted period and to make a determination of the responsibility of the bidder pursuant to these two statutes. Certain findings of non-responsibility can result in rejection for contract award and in the event of two findings within a four-year period, the bidder is debarred from obtaining governmental Procurement Contracts. Bidders responding to this Advertisement must familiarize themselves with the State Finance Law requirements and will be expected to affirm that they understand and agree to comply on the bid form. Further information about these requirements can be found within the project manual or at: https://ogs.ny.gov/ACPL/ Pursuant to Public Buildings Law § 8(6), effective January 11, 2020, for any projects where the project design commenced on or after January 1, 2020 and for any contracts over \$5,000 for the work of construction, reconstruction, alteration, repair, or improvement of any State building, a responsible and reliable NYS-certified Minority or Women-Owned Business Enterprise that submits a bid within ten percent of the lowest bid will be deemed the apparent low bidder provided that the bid is \$1,400,000 or less, as adjusted annually for inflation beginning January 1, 2020. If more than one responsible and reliable MWBE firm meets these requirements, the MWBE firm with the lowest bid will be deemed the apparent low bidder. - Project commenced design before January 1, 2020. Not subject to provision. - X Project commenced design on or after January 1, 2020. Subject to provision. The substantial completion date for this project is 225 days after the Agreement is approved by the Comptroller. As a condition of award, within 48 hours of receipt of the proposed Contract Agreement from the State, the apparent low bidder shall return the Contract Agreement to the State, properly executed, along with the Bonds if required by said Agreement. Low bidders who cannot meet these provisions may be subject to disqualification and forfeiture of the bid security. The only time prospective bidders will be allowed to visit the job site to take field measurements and examine existing conditions of the project area will be on 5/20/2021 at either 8:00 a.m., 10:30 a.m. or 1:30 p.m. at the Gowanda Correctional Facility, South Road, Gowanda, NY. Prospective bidders are urged, but not mandated, to visit the site at this time. Prospective bidders or their representatives attending the pre-bid site visit will not be admitted on facility grounds without proper photo identification. Note that parking restrictions and security provisions will apply, and all vehicles will be subject to search. Refer to Document 002218 for any additional requirements for attendance at the pre-bid site visit. Phone the office of Kim Himes (716-532-5151) a minimum of 7 business days in advance of the date to provide the names of those who will attend the pre-bid site visit. Only contractors that schedule a visit at least 7 business days in advance will be allowed to participate in the pre-bid site visit. Article 17-B of the New York State Executive Law provides for more meaningful participation in public procurement by certified Service-Disabled Veteran-Owned Businesses ("SDVOBs"). Bidders are expected to consider SDVOBs in the fulfillment of the requirements of the Contract. Such participation may be as subcontractors or suppliers, as protégés, or in other partnering or supporting roles. OGS hereby establishes overall goals for SDVOBs' participation under this contract as follows: 0% for the C trade contractor, 0% for the E trade contractor, 0% for the H trade contractor, and 0% for the P trade contractor, based on the current availability of qualified SDVOBs. Trades with 0% goals are encouraged to make "good faith efforts" to promote and assist in the participation of SDVOBs on the Contract for the provision of services and materials. The Office of General Services reserves the right to reject any or all bids. The Bidding and Contract Documents for this Project are available for viewing and downloading from OGS Design & Construction's plan room hosting service, Bid Express. Vendors wishing to view and/or download bid documents must complete a one-time registration for the Bid Express service. There is no cost to register for Bid Express. Registration along with viewing and downloading of documents can be accessed at the following link: http://www.bidexpress.com For questions about downloading of bid documents, please send an e-mail to support@bidexpress.com, or call the Bid Express toll-free number at (888) 352-2439. For all other questions, please send an email to DCPlans@ogs.ny.gov, or call (518) 474-0203. For additional information on this project, please use the link below and then click on the project number: https://online.ogs.ny.gov/dnc/contractorConsultant/esb/ESBPlansAvailableIndex.asp By John D. Lewyckyj, Deputy Director OGS - Design & Construction Group #### PROVIDE STATION BUILDING NYS Police Hastings Central Square, Oswego County Sealed bids for Project Nos. 46193-C, 46193-H, 46193-P and 46193-E, comprising separate contracts for Construction Work, HVAC Work, Plumbing Work, and Electrical Work, Provide Station Building, NYS Police Hastings, 100 Wilson Road, Central Square (Oswego County), NY will be received by the Office of General Services (OGS), Design & Construction Group (D&C), Division of Contract Management, 35th Fl., Corning Tower, Empire State Plaza, Albany, NY 12242, on behalf of the New York State Police, until 2:00 p.m. on Wednesday, June 9, 2021, when they will be publicly opened and read. Each bid must be prepared and submitted in accordance with the Instructions to Bidders and must be accompanied by a bid security (i.e. certified check, bank check, or bid bond in the amount of \$75,400 for C, \$16,900 for H, \$15,700 for P, and \$24,400 for E). All successful bidders will be required to furnish a Performance Bond and a Labor and Material Bond pursuant to Sections 136 and 137 of the State Finance Law, each for 100% of the amount of the Contract estimated to be between \$2,000,000 and \$3,000,000 for C, between \$100,000 and
\$250,000 for H, between \$100,000 and \$250,000 for P, and between \$500,000 and \$1,000,000 for E. Pursuant to State Finance Law §§ 139-j and 139-k, this solicitation includes and imposes certain restrictions on communications between OGS D&C and a bidder during the procurement process. A bidder is restricted from making contacts from the earliest posting on the OGS website, in a newspaper of general circulation, or in the Contract Reporter, of written notice, advertisement or solicitation of offers, through final award and approval of the contract by OGS D&C and the Office of the State Comptroller ("Restricted Period") to other than designated staff, unless it is a contact that is included among certain statutory exceptions set forth in State Finance Law § 139-j(3)(a). Designated staff are John Pupons, Jessica Hoffman and Pierre Alric in the Division of Contract Management, telephone (518) 474-0203, fax (518) 473-7862, and John Lewyckyj, Acting Director, Design & Construction Group, telephone (518) 474-0201, fax (518) 486-1650. OGS D&C employees are also required to obtain certain information when contacted during the restricted period and to make a determination of the responsibility of the bidder pursuant to these two statutes. Certain findings of non-responsibility can result in rejection for contract award and in the event of two findings within a four-year period, the bidder is debarred from obtaining governmental Procurement Contracts. Bidders responding to this Advertisement must familiarize themselves with the State Finance Law requirements and will be expected to affirm that they understand and agree to comply on the bid form. Further information about these requirements can be found within the project manual or at: https://ogs.ny.gov/ACPL/ Pursuant to Public Buildings Law § 8(6), effective January 11, 2020, for any projects where the project design commenced on or after January 1, 2020 and for any contracts over \$5,000 for the work of construction, reconstruction, alteration, repair, or improvement of any State building, a responsible and reliable NYS-certified Minority or Women-Owned Business Enterprise that submits a bid within ten percent of the lowest bid will be deemed the apparent low bidder provided that the bid is \$1,400,000 or less, as adjusted annually for inflation beginning January 1, 2020. If more than one responsible and reliable MWBE firm meets these requirements, the MWBE firm with the lowest bid will be deemed the apparent low bidder. - X Project commenced design before January 1, 2020. Not subject to provision. - Project commenced design on or after January 1, 2020. Subject to provision. The substantial completion date for this project is 573 days after the Agreement is approved by the Comptroller. The only time prospective bidders will be allowed to visit the job site to take field measurements and examine existing conditions of the project area will be at 9:00 a.m. on Tuesday May 25, 2021, at 100 Wilson Road, Central Square NY. Prospective bidders are urged, but not mandated, to visit the site at this time. Prospective bidders or their representatives attending the pre-bid site visit will not be admitted on facility grounds without proper photo identification. Note that parking restrictions and security provisions will apply, and all vehicles will be subject to search. Phone the office of Shana Stevens; (315-702-8043) a minimum of 72 hours in advance of the date to provide the names of those who will attend the pre-bid site visit. Only contractors that schedule a visit at least 72 hours in advance will be allowed to participate in the pre-bid site visit. Refer to Document 002218 – Supplementary Instructions to Bidders - Pre-Bid Site Visit for additional requirements. Pursuant to New York State Executive Law Article 15-A and the rules and regulations promulgated thereunder, OGS is required to promote opportunities for the maximum feasible participation of New York State-certified Minority and Women-owned Business Enterprises ("MWBEs") and the employment of minority group members and women in the performance of OGS contracts. All bidders are expected to cooperate in implementing this policy. OGS hereby establishes an overall goal of 30% for MWBE participation, 15% for Minority-Owned Business Enterprises ("MBE") participation and 15% for Women-Owned Business Enterprises ("WBE") participation (based on the current availability of qualified MBEs and WBEs) for Construction Work and HVAC Work and an overall goal of 20% for MWBE participation, 10% for Minority-Owned Business Enterprises ("MBE") participation and 10% for Women-Owned Business Enterprises ("WBE") participation (based on the current availability of qualified MBEs and WBEs) for Electrical Work and Plumbing Work. The total contract goal can be obtained by utilizing any combination of MBE and/or WBE participation for subcontracting and supplies acquired under this Contract. Trades with 0% goals are encouraged to make "good faith efforts" to promote and assist in the participation of MWBEs on the Contract for the provision of services and materials. Article 17-B of the New York State Executive Law provides for more meaningful participation in public procurement by certified Service-Disabled Veteran-Owned Businesses ("SDVOBs"). Bidders are expected to consider SDVOBs in the fulfillment of the requirements of the Contract. Such participation may be as subcontractors or suppliers, as protégés, or in other partnering or supporting roles. OGS hereby establishes overall goals for SDVOBs' participation under this contract as follows: 6% for the C trade contractor, 6% for the E trade contractor, 3% for the H trade contractor, and 3% for the P trade contractor, based on the current availability of qualified SDVOBs. Trades with 0% goals are encouraged to make "good faith efforts" to promote and assist in the participation of SDVOBs on the Contract for the provision of services and materials. The Office of General Services reserves the right to reject any or all bids. The Bidding and Contract Documents for this Project are available for viewing and downloading from OGS Design & Construction's plan room hosting service, Bid Express. Vendors wishing to view and/or download bid documents must complete a one-time registration for the Bid Express service. There is no cost to register for Bid Express. Registration along with viewing and downloading of documents can be accessed at the following link: http://www.bidexpress.com For questions about downloading of bid documents, please send an e-mail to support@bidexpress.com, or call the Bid Express toll-free number at (888) 352-2439. For all other questions, please send an email to DCPlans@ogs.ny.gov, or call (518) 474-0203. For additional information on this project, please use the link below and then click on the project number: https://online.ogs.ny.gov/dnc/contractorConsultant/esb/ESBPlansAvailableIndex.asp By John D. Lewyckyj, Deputy Director OGS - Design & Construction Group ## NOTICE OF AVAILABILITY OF STATE AND FEDERAL FUNDS Department of Environmental Conservation 625 Broadway Albany, NY 12233-2560 FIRE DEPARTMENTS #### **Rural Volunteer Fire Assistance** Pursuant to the Agriculture Appropriations Act, Section 7(b)3 of P.L. 95-313 (Cooperative Forestry Assistance Act of 1978), the New York State Department of Environmental Conservation hereby gives notice of the following: The New York State Department of Environmental Conservation (The Department) will administer the 2021 Volunteer Fire Assistance (VFA) Grant program to assist eligible rural fire departments in the purchase of eligible wildland fire suppression equipment. VFA applications will be accepted through June 30, 2021. A federal appropriation of \$603,581 was awarded for fire assistance grants in NYS. Fire departments eligible to apply may receive grant funding up to \$1,500 for the purchase of eligible wildland fire suppression equipment. Fire departments are required to equally match (50/50) the amount of the award. Grant funding is based on federal guidelines for use in fire districts serving a rural area or a rural community with a population of 10,000 or less. A fire department serving a population greater than 10,000 and not providing protection to a rural area or rural community is not eligible for VFA financial assistance. Applications are scored based on established rating criteria including: population, the I.S.O. Fire Prevention Insurance rating, the presence of Native American communities in the district and the date of the last VFA grant received. Applications are available on-line at http://www.dec.ny.gov/ regulations/2364.html. For further information, contact: Lynne Korona, NYS DEC Division of Forest Protection, 625 Broadway, 3rd Floor, Albany, NY 12233-2560, (518) 402-8835 or email questions to: vfagrant@dec.ny.gov #### Division of Homeland Security and Emergency Services 1220 Washington Ave. Bldg. 7a, 4th Fl. Albany, NY 12242 STATE-LEVEL AGENCIES, FEDERALLY RECOGNIZED INDIAN TRIBAL GOVERNMENTS, LOCAL GOVERNMENTS (TO IN-CLUDE STATE-RECOGNIZED INDIAN TRIBES AND AUTHO-RIZED INDIAN TRIBAL ORGANIZATIONS), CERTAIN PRIVATE NON-PROFITS (PNPs) THAT PERFORM A GOVERNMENT-LIFE FUNCTION, ELIGIBLE APPLICANTS UNDER FEMA'S PUBLIC ASSISTANCE (PA) PROGRAM ### DR-4567 Tropical Storm Isaias Hazard Mitigation Grant Program The New York State Division of Homeland Security and Emergency Services (DHSES) is pleased to announce the availability of Federal Emergency Management Agency (FEMA) Hazard Mitigation Grant Program (HMGP) funds for Presidential Declaration: DR-4567 (Tropical Storm Isaias). FEDERAL FUNDS AVAILABLE*: \$15,000,000 (estimated for projects) \$1,050,000 (estimated for planning) *It is anticipated, though not guaranteed, that available funding for the HMGP under DR-4567 may be higher. All subapplicants with potential projects, including those where costs exceed current estimated funding, are encouraged to apply.
ELIGIBLE ACTIVITIES: Implementing Hazard Mitigation Projects and Multi-Jurisdictional Hazard Mitigation Planning and Planning Activities DATE ANNOUNCED: Wednesday, May 5, 2021 LETTERS OF INTENT Friday, June 11, 2021 @ 5:00 PM (LOI) DUE: What is the HMGP? After a Presidential declaration, New York State receives HMGP funds to administer grant programs that support mitigation planning and long-term hazard mitigation measures that enhance the State's resiliency posture, avoid loss of life, and reduce damages to improved property. - The State of New York, acting through DHSES, is the applicant for FEMA's HMGP. - · Eligible subapplicants: State-level agencies, federally recognized Indian Tribal Governments, local governments (to include Staterecognized Indian Tribes and authorized Indian Tribal organizations), and certain Private Non-Profits (PNPs) that perform a governmentlike function. Eligible applicants under FEMA's Public Assistance (PA) program are also eligible subapplicants under the HMGP. - Ineligible subapplicants for HMGP assistance include individuals and businesses; however, eligible subapplicants may apply on their - FEMA's planning requirement must be met by all subapplicants at the time of project approval. - HMGP funded projects must be cost-effective through verification that future benefits (losses avoided) are equal to or greater than the project's cost (see more on this on page 2). - HMGP provides up to 75% reimbursement of eligible costs, not to exceed the award. The remaining 25% non-federal match will be the responsibility of the subapplicant. The non-federal cost share may consist of cash, donated or in-kind services, materials, or any combination thereof. While most Federal funds cannot be used for the nonfederal match, there are some exceptions. - Information about the HMGP and all program requirements are available in FEMA's Hazard Mitigation Assistance (HMA) Unified Guidance and Addendum (February 27, 2015). State Priorities for Project Grants The HMGP allows NYS to establish priorities that target damaged areas and enhance its resiliency posture by promoting strategies and activities identified in the NYS Standard Multi-Hazard Mitigation Plan (https://mitigateny.availabs.org/strategies) HMGP funding will be available statewide. Each subapplicant may submit one (1) project Letter of Intent for one (1) complete project application. To be eligible for HMGP funding, FEMA requires that a project be proven cost-effective using FEMA's Benefit-Cost Analysis (BCA) Toolkit. For LOI submittal, a formal BCA is not required; however, if a formal BCA achieving a Benefit Cost Ratio (BCR) of 1.0 or greater (with supporting documentation) is not provided, substantive information to demonstrate that a BCR of 1.0 or greater is achievable must be included. Either instance requires supporting documentation, including but not limited to: a completed NYS DHSES BCA Worksheet, documentation of historical damages (which may include a detailed attestation by a community official), copies of invoices, Project Worksheets (PWs) from FEMA's Public Assistance (PA) program, likelihood of future damages (including the population impacted). • LOIs for eligible project types that include substantive information that demonstrates the likelihood of a positive BCA will be advanced to application development. Following application development, complete, eligible applications will be scored based on priorities below and detailed further in the attached Pre-Application Screening. While scoring will not take place until after applications are submitted, it is recommended that subapplicants review these priorities and use the screening during the LOI period to self-assess likelihood of success. #### PRIORITIZATION CRITERIA - 1 Projects located in Declared Counties (excluding COVID-19) - 1.1 Counties that received a declaration for DR-4567 Isaias - 1.2 Counties that have received a presidential disaster declaration in the past three (3) years - 1.3 Counties that have received a presidential disaster declaration in the past five (5) years - 2 Projects that protect and/or mitigate risk to repetitive loss structures and critical infrastructure - $2.1\,\,$ Projects that protect and/or mitigate risk to repetitive loss structures - 2.2 Projects that protect and/or mitigate risk to critical infrastructure - 3 Projects that are explicitly identified in a FEMA approved Hazard Mitigation Plan - 4 Projects that achieve community-wide benefits (>30% of the community population) - 5 Projects that demonstrate consideration of the future impacts and risks associated with climate change - 6 Projects where work is being completed in, or that will have direct risk reduction benefits to, vulnerable populations For a complete list of eligible project types, see page 33 of the Hazard Mitigation Assistance Guidance (February 27, 2015). State Priorities for Planning Grants Applications for planning grants for formal hazard mitigation planning and plan updates will be prioritized before planning-related activities under this funding announcement. Preference for formal hazard mitigation planning and plan updates will be prioritized for counties that: - 1. Do not have a current, FEMA approved Hazard Mitigation Plan. - 2. Do not have secured grant funding in place for development of a Hazard Mitigation Plan. - 3. Do not have anticipated funding in place for development of a Hazard Mitigation Plan. - 4. Have existing plans that expire prior to the plans of other subapplicants. Funding may be prorated based on available funds; however, total dollars requested may not exceed HMGP established planning limits based on county population as follows: | Population | Total Cost | Caprederal Share | |---------------------------|------------|------------------| | up to 100,000 residents | \$150,000 | \$112,500 | | up to 500,000 residents | \$200,000 | \$150,000 | | up to 1,000,000 residents | \$250,000 | \$187,500 | more than 1,000,000 \$500,000 \$375,000 residents Planning-related activities that are not formal plan updates will be scored based on the prioritization criteria for projects. For a complete list of eligible planning activities, see page 39 of the Hazard Mitigation Assistance Guidance (February 27, 2015). For supplemental guidance on eligible planning related activities, please see: https://www.fema.gov/sites/default/files/documents/fema_hma-planning-related-activities_factsheet.pdf How to Apply There are four (4) LOIs for this grant cycle: Planning, Acquisition, Elevation, and All Other Project Types. Choose the LOI appropriate to your request(s), provide all requested information, and submit by Friday, June 11, 2021 @ 5:00 pm to: • HazardMitigation@dhses.ny.gov Letters of Intent, the Pre-Application Screening, Guidance Documents, and other resources can be found on DHSES' website at: www.dhses.ny.gov/recovery/ • FEMA's 2015 Hazard Mitigation Assistance (HMA) Unified Guidance: www. dhses.ny. gov/recovery/mitigation/documents/FY-2015-HMA-Unified-Guide.pdf • FEMA's 2015 Hazard Mitigation Assistance (HMA) Unified Guidance addendum at: www.dhses.ny.gov/recovery/mitigation/documents/FY-2015-Addendum-HMA-Unified-Guide.pdf Questions Please submit any questions to: HazardMitigation@dhses.ny.gov To disseminate program information to the widest possible audience, DHSES places program information on its website and asks that County Emergency Managers, Mitigation Coordinators, and other recipients of this notice forward the information to interested eligible subapplicants. For more information, please visit: www.dhses.ny.gov/recovery/ # MISCELLANEOUS NOTICES/HEARINGS #### Notice of Abandoned Property Received by the State Comptroller Pursuant to provisions of the Abandoned Property Law and related laws, the Office of the State Comptroller receives unclaimed monies and other property deemed abandoned. A list of the names and last known addresses of the entitled owners of this abandoned property is maintained by the office in accordance with Section 1401 of the Abandoned Property Law. Interested parties may inquire if they appear on the Abandoned Property Listing by contacting the Office of Unclaimed Funds, Monday through Friday from 8:00 a.m. to 4:30 p.m., at: 1-800-221-9311 or visit our web site at: www.osc.state.ny.us Claims for abandoned property must be filed with the New York State Comptroller's Office of Unclaimed Funds as provided in Section 1406 of the Abandoned Property Law. For further information contact: Office of the State Comptroller, Office of Unclaimed Funds, 110 State St., Albany, NY 12236. #### PUBLIC NOTICE Division of Criminal Justice Services Commission On Forensic Science Pursuant to Public Officers Law section 104, the Division of Criminal Justice Services gives notice of a meeting of the New York State Commission on Forensic Science to be held on: Date: June 6, 2021 Time: 9:00 a.m. - 1:00 p.m. Video Conference Only: The webcast information for this meeting will be posted on the Division of Criminal Justice website under the Newsroom, Open Meeting/Webcasts. https://www.criminaljustice.ny.gov/pio/openmeetings.htm #### PUBLIC NOTICE Department of State F-2021-0136 Date of Issuance - May 26, 2021 The New York State Department of State (DOS) is required by Federal regulations to provide timely public notice for the activities described below, which are subject to the consistency provisions of the Federal Coastal Zone Management Act of 1972, as amended. The applicant has certified that the proposed activity complies with and will be conducted in a manner consistent with the approved New York State Coastal Management Program. The applicant's consistency certification and accompanying public information and data are available for inspection on the New York State Department of State's website at: http://www.dos.ny.gov/opd/programs/pdfs/Consistency/F-2021-0136.pdf In F-2021-0136, or the "Gotlibovsky Residence", the applicant – Frank Gotlibovsky
proposes to repair the existing pier and add a section of new pier to allow the owner safe access from within their yard. In addition, the applicant proposes to construct a safe float area to access their boat. The project includes relocation of the existing lift so it is functional in an area of high wave action. The project also includes installation of a retaining wall to match adjacent property while limiting erosion of the yard and limit access into the high marsh/wetlands. The purpose of the proposed work is to repair the pier that was damaged by storms, allow for safe access to the water without walking through the high marsh and to reduce the risk of erosion. The project is located at 1111 Harbor Road, in the Village of Hewlett Harbor, Nassau County on the Thixton Creek/Hewlett Bay. Any interested parties and/or agencies desiring to express their views concerning the above proposed activities may do so by filing their comments, in writing, no later than 4:30 p.m., 30 days from the date of publication of this notice, or, June 25, 2021. Comments should be addressed to: Consistency Review Unit, Department of State, Planning, Development and Community Infrastructure, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-6000, Fax (518) 473-2464. Electronic submissions can be made by email at: CR@dos.ny.gov This notice is promulgated in accordance with Title 15, Code of Federal Regulations, Part 930. #### **PUBLIC NOTICE** Department of State F-2021-0151 Date of Issuance - May 26, 2021 The New York State Department of State (DOS) is required by Federal regulations to provide timely public notice for the activities described below, which are subject to the consistency provisions of the Federal Coastal Zone Management Act of 1972, as amended. The applicant has certified that the proposed activity complies with and will be conducted in a manner consistent with the approved New York State Coastal Management Program. The applicant's consistency certification and accompanying public information and data are available for inspection on the New York State Department of State's website at: http://www.dos.ny.gov/opd/programs/pdfs/Consistency/F-2021-0151.pdf In F-2021-0151, or the "Empire State Plaza Wedgewire Screen & Pump Station Upgrades", the applicant – NYS Office of General Services proposes modifications to the previously reviewed project. Four fine slot wedgewire screens are proposed in front of the existing screenhouse within the Hudson River. The wedgewire screen modifications will require dredging and mass/debris removal in the river outside the screenhouse. The proposed pile footings will support the concrete manifold. Modifications from the original design include a redesigned bypass pumping system on barges and a slightly enlarged and reinforced turbidity curtain. The purpose of the proposed work is "to address NYSDEC Water Withdrawal and SPDES permit renewals for operating the Central Air Conditioning Plant for the Empire State Plaza. The modifications will bring the system into compliance with 6 NYCRR § 704 and the Clean Water Act (CWA) § 316 rule. Reauthorization of Nationwide Permit Nos. 3 and 7 and modification of Section 401 Water Quality Certification to address modifications to bypass pumping layout and turbidity curtain supports". The proposed project activities will occur in the Hudson River, east of Rensselaer Street in the City of Albany, Albany County. Any interested parties and/or agencies desiring to express their views concerning the above proposed activities may do so by filing their comments, in writing, no later than 4:30 p.m., 15 days from the date of publication of this notice, or, June 10, 2021. Comments should be addressed to: Consistency Review Unit, Department of State, Planning, Development and Community Infrastructure, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-6000, Fax (518) 473-2464. Electronic submissions can be made by email at: CR@dos.ny.gov This notice is promulgated in accordance with Title 15, Code of Federal Regulations, Part 930. #### PUBLIC NOTICE Department of State F-2021-0334 Date of Issuance - May 26, 2021 The New York State Department of State (DOS) is required by Federal regulations to provide timely public notice for the activities described below, which are subject to the consistency provisions of the Federal Coastal Zone Management Act of 1972, as amended. The applicant has certified that the proposed activity complies with and will be conducted in a manner consistent with the approved New York State Coastal Management Program. In F-2021-0344, Robert Staab, is proposing to perform un-confined open-water placement of up to approximately 1,200 cubic yards (CY) of dredged material at the Central Long Island Sound Disposal Site (CLDS). The CLDS is located within Long Island Sound, south of South End Point, East Haven, Connecticut and north of the Village of Shoreham, Town of Brookhaven, Suffolk County. The site boundary is a 2.4 square nautical mile rectangle centered at 41° 08.95' N and 72° 52.95' W (NAD 83). Original copies of the public information and data submitted by the applicant are available for inspection at the New York State Department of State offices located at One Commerce Plaza, 99 Washington Avenue, in Albany, New York. Electronic copies of the applicant's consistency certification and supporting information are available for review and download at: https://dos.ny.gov/system/files/documents/2021/05/F-2021-0344StaabResubCLDS Any interested parties and/or agencies desiring to express their views concerning any of the above proposed activities may do so by filing their comments, in writing, no later than 4:30 p.m., 30 days from the date of publication of this notice, or, by Thursday, June 10, 2021. Comments should be addressed to: Consistency Review Unit, Department of State, Office of Planning, Development & Community Infrastructure, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-6000, Fax (518) 473-2464. Electronic submissions can be made by email at: CR@dos.ny.gov This notice is promulgated in accordance with Title 15, Code of Federal Regulations, Part 930. #### PUBLIC NOTICE Department of State F-2021-0345 Date of Issuance – May 26, 2021 The New York State Department of State (DOS) is required by Federal regulations to provide timely public notice for the activities described below, which are subject to the consistency provisions of the Federal Coastal Zone Management Act (CZMA) of 1972, as amended. The applicant has certified that the proposed activities comply with and will be conducted in a manner consistent with the federally approved New York State Coastal Management Program (NYSCMP). The applicant's consistency certification and accompanying public information and data are available for inspection at the New York State Department of State offices located at One Commerce Plaza, 99 Washington Avenue, in Albany, New York. In F-2021-0345, Six50 Sodus, Inc. proposes the certification of a 20' x 70' metal and concrete deck over the water, supported by eight 6" piles filled with concrete. The site is located on Sodus Bay at 8489 Greig Street, Sodus Point, NY 14555. The applicant's consistency certification and supporting information are available for review at: https://dos.ny.gov/system/files/documents/2021/05/F-2021-0345Six50Sodus.pdf Any interested parties and/or agencies desiring to express their views concerning any of the above proposed activities may do so by filing their comments, in writing, no later than 4:30 p.m., 30 days from the date of publication of this notice or June 25, 2021. Comments should be addressed to: Department of State, Office of Planning and Development and Community Infrastructure, Consistency Review Unit, One Commerce Plaza, Suite 1010, 99 Washington Ave., Albany, NY 12231, (518) 474-6000. Electronic submissions can be made by email at: CR@dos.ny.gov This notice is promulgated in accordance with Title 15, Code of Federal Regulations, Part 930. #### PUBLIC NOTICE Department of State F-2021-0356 Date of Issuance - May 26, 2021 The New York State Department of State (DOS) is required by Federal regulations to provide timely public notice for the activities described below, which are subject to the consistency provisions of the Federal Coastal Zone Management Act of 1972, as amended. The applicant has certified that the proposed activity complies with and will be conducted in a manner consistent with the approved New York State Coastal Management Program. The applicant's consistency certification and accompanying public information and data are available for inspection on the New York State Department of State's website at: http://www.dos.ny.gov/opd/programs/pdfs/Consistency/F-2021-0356.pdf In F-2021-0356, or the "Living With The Bay Lister Park Improvements", the applicant – Village of Rockville Centre proposes the construction of a bioretention basins, installation of living shorelines, replacement of existing parking lot, installation of backflow preventers on existing outfalls into Mill River, replacement of existing overlook, construction of drainage outlets, construction of greenway, and construction of berm and knee walls. "The purpose and need for this project are to implement flood protection, erosion control, stormwater mitigation, habitat enhancement, water quality, and waterfront access improvements along Mill River." The project is located at Lister Park, in the Village of Rockville Centre, Nassau County on Mill River. Any interested parties and/or agencies desiring to express their views concerning the above proposed activities may do so by filing their comments, in writing, no later than 4:30 p.m., 15 days from the date of publication of this notice, or, June 25, 2021. Comments should be addressed to: Consistency Review Unit, Department of State, Planning, Development and Community Infrastructure, One Commerce Plaza, 99 Washington Ave., Albany,
NY 12231, (518) 474-6000, Fax (518) 473-2464. Electronic submissions can be made by email at: CR@dos.ny.gov This notice is promulgated in accordance with Title 15, Code of Federal Regulations, Part 930. #### **PUBLIC NOTICE** Department of State Uniform Code Variance/Appeal Petitions Pursuant to 19 NYCRR Part 1205, the variance and appeal petitions below have been received by the Department of State. Unless otherwise indicated, they involve requests for relief from provisions of the New York State Uniform Fire Prevention and Building Code. Persons wishing to review any petitions, provide comments, or receive actual notices of any subsequent proceeding may contact Brian Tollisen or Neil Collier, Building Standards and Codes, Department of State, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-4073 to make appropriate arrangements. 2021-0198: Matter of SWBR, Krupic Elvedin, 387 East Main Street, Suite 500, Rochester, NY 14604, for a variance concerning energy requirements for a roof replacement project. Involved is an existing building located at 2300 Elmwood Avenue, Town of Brighton, County of Monroe, State of New York. #### **PUBLIC NOTICE** Department of State Uniform Code Variance/Appeal Petitions Pursuant to 19 NYCRR Part 1205, the variance and appeal petitions below have been received by the Department of State. Unless otherwise indicated, they involve requests for relief from provisions of the New York State Uniform Fire Prevention and Building Code. Persons wishing to review any petitions, provide comments, or receive actual notices of any subsequent proceeding may contact Brian Tollisen or Neil Collier, Building Standards and Codes, Department of State, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-4073 to make appropriate arrangements. 2021-0231 Matter of Paul Christakos Arcitecture, PLLC, 23-83 33rd Street, Astoria, NY 11105 for variances concerning, quantity of plumbing fixtures at an existing building located at 24 Main Street, Town of North Hempstead, County of Nassau, State of New York. 2021-0234 Matter of William Tkacs, 30 Biarritz Street, Long Beach, NY 11561 for a variance concerning, sprinkler requirements. Involved is a new building located at, 30 Biarritz Street, City of Long Beach, County of Nassau, State of New York. 2021-0203 Matter of Kennedy Drafting Plus, Inc., 172 Cambridge Drive, Copiague, NY 11726 for a variance concerning, ceiling height requirements. Involved is an existing dwelling located at 276 Andrew Avenue, Town of Hempstead, County of Nassau, State of New York. 2021-0228 Matter of Henry Bradford Gustavson for a variance concerning, flood elevation requirements. Involved is the addition to an existing dwelling located at 41 Nantwick Street, Town of Hempstead, County of Nassau, State of New York. #### PUBLIC NOTICE Department of State Uniform Code Variance/Appeal Petitions Pursuant to 19 NYCRR Part 1205, the variance and appeal petitions below have been received by the Department of State. Unless otherwise indicated, they involve requests for relief from provisions of the New York State Uniform Fire Prevention and Building Code. Persons wishing to review any petitions, provide comments, or receive actual notices of any subsequent proceeding may contact Brian Tollisen or Neil Collier, Building Standards and Codes, Department of State, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-4073 to make appropriate arrangements. 2021-0233 Matter of Richard Trpicovsky, 173 N. Main Street #152, Sayville, NY 11782, for a variance concerning safety requirements, including the required height under a girder/soffit. Involved is an existing one-family dwelling located at 1001 Old Medford Avenue, Farmingville, Town of Brookhaven, NY 11738, County of Suffolk, State of New York. #### PUBLIC NOTICE Susquehanna River Basin Commission Commission Meeting SUMMARY: The Susquehanna River Basin Commission will conduct its regular business meeting on June 17, 2021, from Harrisburg, Pennsylvania. Details concerning the matters to be addressed at the business meeting are contained in the Supplementary Information section of this notice. Also the Commission published a document in the Federal Register on April 13, 2021, concerning its public hearing on May 6, 2021, in Harrisburg, Pennsylvania. DATES: The meeting will be held on Thursday, June 17, 2021, at 9 ADDRESSES: The meeting will be conducted digitally from the Susquehanna River Basin Commission, 4423 N. Front Street, Harrisburg, PA 17110. FOR FURTHER INFORMATION CONTACT: Jason E. Oyler, General Counsel and Secretary to the Commission, telephone: 717-238-0423; fax: 717-238-2436. SUPPLEMENTARY INFORMATION: The business meeting will include actions or presentations on the following items: (1) election of Commission officers for FY2022; (2) an environmental justice resolution; (3) reconciliation of FY2022 budget; (4) ratification of contracts/ grants; (5) proposed Water Resources program for 2022-2024; (6) amendments to the Comprehensive Plan for the Water Resources of the Susquehanna River Basin; and (7) Regulatory Program projects. This agenda is complete at the time of issuance, but other items may be added, and some stricken without further notice. The listing of an item on the agenda does not necessarily mean that the Commission will take final action on it at this meeting. When the Commission does take final action, notice of these actions will be published in the Federal Register after the meeting. Any actions specific to projects will also be provided in writing directly to project sponsors. Due to the COVID-19 orders, the meeting will be conducted telephonically and there will be no physical public attendance. The public is invited to attend the Commission's business meeting. You can access the Business Meeting through a computer (Audio and Video) by following the link: https://srbc.webex.com/srbc/j.php?MTID=mfff80216a899be862056c07b1a4dce6b then enter meeting number 133 849 0863 and password U8wvzbbk2p5. You may also participant telephonically by dialing 1-877-668-4493 and entering the meeting number 133 849 0863 followed by the # sign. Written comments pertaining to items on the agenda at the business meeting may be mailed to the Susquehanna River Basin Commission, 4423 North Front Street, Harrisburg, Pennsylvania 17110-1788, or submitted electronically through www.srbc.net/about/meetings-events/business-meeting.html. Such comments are due to the Commission on or before June 15, 2021. Comments will not be accepted at the business meeting noticed herein. Authority: Pub. L. 91-575, 84 Stat. 1509 et seq., 18 CFR Parts 806, 807, and 808. Dated: May 7, 2021 Jason E. Oyler, General Counsel and Secretary to the Commission #### PUBLIC NOTICE Susquehanna River Basin Commission Grandfathering (GF) Registration Notice SUMMARY: This notice lists Grandfathering Registration for projects by the Susquehanna River Basin Commission during the period set forth in DATES. DATES: April 1-30, 2021. ADDRESSES: Susquehanna River Basin Commission, 4423 North Front Street, Harrisburg, PA 17110-1788. FOR FURTHER INFORMATION CONTACT: Jason E. Oyler, General Counsel and Secretary to the Commission, telephone: (717) 238-0423, ext. 1312; fax: (717) 238-2436; e-mail: joyler@srbc.net. Regular mail inquiries May be sent to the above address. SUPPLEMENTARY INFORMATION: This notice lists GF Registration for projects, described below, pursuant to 18 CFR 806, Subpart E for the time period specified above: Grandfathering Registration Under 18 CFR part 806, Subpart E: - 1. HP Hood LLC Arkport NY Plant, GF Certificate No. GF-202104162, Village of Arkport, Steuben County, N.Y.; Well 1 and consumptive use; Issue Date: April 12, 2021. - 2. Village of Endicott Public Water Supply System, GF Certificate No. GF-202104163, Village of Endicott, Broome County, N.Y.; Ranney Well, South 28 Well, and South 5 Well; Issue Date: April 14, 2021. - 3. East Petersburg Borough Public Water Supply System, GF Certificate No. GF 202104164, East Petersburg Borough, Lancaster County, Pa.; Vaughn Rd Well; Issue Date: April 14, 2021. - 4. Allan Myers Materials PA, Inc. Talmage Quarry, GF Certificate No. GF-202104165, Upper Leacock Township, Lancaster County, Pa.; consumptive use; Issue Date: April 23, 2021. Dated: May 7, 2021 Jason E. Oyler General Counsel and Secretary to the Commission. #### PUBLIC NOTICE Susquehanna River Basin Commission Projects Approved for Consumptive Uses of Water SUMMARY: This notice lists the projects approved by rule by the Susquehanna River Basin Commission during the period set forth in "DATES." DATES: April 1-30, 2021 ADDRESSES: Susquehanna River Basin Commission, 4423 North Front Street, Harrisburg, PA 17110-1788. FOR FURTHER INFORMATION CONTACT: Jason E. Oyler, General Counsel and Secretary to the Commission, telephone: (717) 238-0423, ext. 1312; fax: (717) 238-2436; e-mail: joyler@srbc.net. Regular mail inquiries May be sent to the above address. SUPPLEMENTARY INFORMATION: This notice lists the projects, described below, receiving approval for the consumptive use of water pursuant to the Commission's approval by rule process set forth in 18 CFR § 806.22 (f) for the time period specified above: Water Source Approval – Issued Under 18 CFR 806.22(f): - 1. Chief Oil & Gas, LLC; Pad ID: Martino Drilling Pad #1; ABR-201604001.R1; Albany Township, Bradford County, Pa.; Consumptive Use of Up to 2.5000 mgd; Approval Date: April 2, 2021. - 2. ARD Operating, LLC; Pad ID: Eugene P Nelson Pad A; ABR-201103036.R2; Cascade Township, Lycoming County, Pa.; Consumptive Use of Up to 4.0000 mgd; Approval Date: April 2, 2021. - 3. Range Resources Appalachia, LLC; Pad ID: Bobst Mountain Hunting Club #18H-#23H Drilling Pad; ABR-201103031.R2; Cogan House Township, Lycoming County; Pa.; Consumptive Use of Up to 2.0000 mgd; Approval Date: April 2, 2021. - 4. Chesapeake Appalachia, L.L.C.; Pad ID: Franclaire; ABR-201012011.R2; Braintrim
Township, Wyoming County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 12, 2021. - 5. Chesapeake Appalachia, L.L.C.; Pad ID: Sensinger; ABR-201104002.R2; Franklin Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 12, 2021. - 6. EXCO Resources (PA), LLC; Pad ID: Doebler Drilling Pad #1; ABR-201012033.R2; Penn Township, Lycoming County, Pa.; Consumptive Use of Up to 8.0000 mgd; Approval Date: April 12, 2021. - 7. Diversified Production, LLC; Pad ID: Whippoorwill; ABR-201102024.R2; Shippen Township, Cameron County, Pa.; Consumptive Use of Up to 3.0000 mgd; Approval Date: April 12, 2021. - 8. SWN Production Company, LLC; Pad ID: PU-KK Valentine-Soliman Pad; ABR-201103008.R2; Lenox Township, Susquehanna County, Pa.; Consumptive Use of Up to 4.9990 mgd; Approval Date: April 12, 2021. - 9. SWN Production Company, LLC; Pad ID: PU-II Ransom Stas Pad; ABR-201103007.R2; Lenox Township, Susquehanna County, Pa.; Consumptive Use of Up to 4.9990 mgd; Approval Date: April 12, 2021. - 10. ARD Operating, LLC; Pad ID: COP Tr 728 C; ABR-201104004.R2; Watson Township, Lycoming County, Pa.; Consumptive Use of Up to 4.0000 mgd; Approval Date: April 12, 2021. - 11. ARD Operating, LLC; Pad ID: COP Tr 728 D; ABR-201104001.R2; Cummings Township, Lycoming County, Pa.; Consumptive Use of Up to 4.0000 mgd; Approval Date: April 12, 2021. - 12. SWN Production Company, LLC; Pad ID: TI-14 Connolly A Pad; ABR-201511006.R2; Liberty Township, Tioga County, Pa.; - Consumptive Use of Up to 4.9990 mgd; Approval Date: April 13, 2021. - 13. SWN Production Company, LLC; Pad ID: TI-19 Connolly B-Pad; ABR-201511007.R2; Liberty Township, Tioga County, Pa.; Consumptive Use of Up to 4.9990 mgd; Approval Date: April 13, 2021 - 14. Seneca Resources Company, LLC; Pad ID: Yourgalite 1119; ABR-201012056.R2; Farmington Township, Tioga County, Pa.; Consumptive Use of Up to 4.0000 mgd; Approval Date: April 13, 2021 - 15. Chesapeake Appalachia, L.L.C.; Pad ID: Fausto; ABR-201101015.R2; Litchfield Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 15, 2021. - 16. BKV Operating, LLC; Pad ID: Baker West (Brothers); ABR-201103049; Forest Lake Township, Susquehanna County, Pa.; Consumptive Use of Up to 5.0000 mgd; Approval Date: April 15, 2021. - 17. SWN Production Company, LLC; Pad ID: Price Pad; ABR-201104017.R2; Lenox Township, Susquehanna County, Pa.; Consumptive Use of Up to 4.9990 mgd; Approval Date: April 15, 2021. - 18. Chief Oil & Gas, LLC; Pad ID: Noble Drilling Pad #1; ABR-201104015.R1; Lathrop Township, Susquehanna County, Pa.; Consumptive Use of Up to 2.0000 mgd; Approval Date: April 19, 2021. - 19. EXCO Resources (PA), LLC; Pad ID: Houseknecht Drilling Pad #1; ABR-201012014.R2; Davidson Township, Sullivan County, Pa.; Consumptive Use of Up to 8.0000 mgd; Approval Date: April 19, 2021. - 20. SWN Production Company, LLC; Pad ID: PU-CC Valentine-Price Pad; ABR-201104019.R2; Lenox Township, Susquehanna County, Pa.; Consumptive Use of Up to 4.9900 mgd; Approval Date: April 19, 2021. - 21. Cabot Oil & Gas Corporation; Pad ID: LymanJ P1; ABR-201104018.R2; Springville Township, Susquehanna County, Pa.; Consumptive Use of Up to 5.0000 mgd; Approval Date: April 19, 2021. - 22. Chesapeake Appalachia, L.L.C.; Pad ID: Moody; ABR-201104027.R2; Springfield Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 26, 2021. - 23. Chief Oil & Gas, LLC; Pad ID: Taylor Drilling Pad #1; ABR-201104024.R2; Lenox Township, Susquehanna County, Pa.; Consumptive Use of Up to 2.0000 mgd; Approval Date: April 26, 2021. - 24. Chief Oil & Gas, LLC; Pad ID: Polovitch West Drilling Pad #1; ABR-201104025.R2; Nicholson Township, Wyoming County, Pa.; Consumptive Use of Up to 2.0000 mgd; Approval Date: April 26, 2021. - 25. Chesapeake Appalachia, L.L.C.; Pad ID: Stempel; ABR-201104020.R2; Asylum Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 26, 2021. - 26. XTO Energy, Inc.; Pad ID: Renn Unit A; ABR-201103033.R2; Jordan Township, Lycoming County, Pa.; Consumptive Use of Up to 4.0000 mgd; Approval Date: April 26, 2021. - 27. Chesapeake Appalachia, L.L.C.; Pad ID: Crain; ABR-201104028.R2; Rome Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 27, 2021. - 28. Chesapeake Appalachia, L.L.C.; Pad ID: Hulslander; ABR-201104021.R2; Smithfield Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 27, 2021. - 29. Chesapeake Appalachia, L.L.C.; Pad ID: Kingsley; ABR-201104029.R2; Smithfield Township, Bradford County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 27, 2021. - 30. Chesapeake Appalachia, L.L.C.; Pad ID: MPC New; ABR-201104030.R2; Cherry Township, Sullivan County, Pa.; Consumptive Use of Up to 7.5000 mgd; Approval Date: April 27, 2021. Approvals By Rule - Issued Under 18 CFR 806.22(f) - Revocation - 31. Chief Oil & Gas, LLC; Pad ID: Crandall Drilling Pad #1; ABR-201202013.R2; Ridgebury Township, Bradford County, Pa.; Revocation Date: April 1, 2021. - 32. ARD Operating, LLC; Pad ID: COP Tr 356 Pad F; ABR- 201007124.R1; Cummings Township, Lycoming County, Pa.; Revocation Date: April 2, 2021. Dated: May 7, 2021 Jason E. Oyler, General Counsel and Secretary to the Commission. ## EXECUTIVE ORDERS Executive Order No. 168.48: Continuing the Declaration of a Disaster Emergency in the Five Boroughs of New York City and the Counties of Dutchess, Nassau, Orange, Putnam, Rockland, Suffolk and Westchester that Incorporate the MTA Region in the State of New York WHEREAS, pursuant to Executive Order No. 168, a disaster has heretofore been declared in the five boroughs of New York City and the Counties of Dutchess, Nassau, Orange, Putnam, Rockland, Suffolk and Westchester that incorporate the Metropolitan Transportation Authority (MTA) Region in the State of New York due to increasingly constant and continuing failures of the tracks, signals, switches and other transportation infrastructure throughout the system including at Pennsylvania Station located in the County of New York (Penn Station), that have resulted in various subway derailments, extensive track outages, and substantial service disruptions impacting the health and safety of hundreds of thousands of riders; WHEREAS, the ongoing failures of the tracks, signals, switches and other transportation infrastructure throughout the MTA's rail and subway system continue to pose an imminent threat and have a vast and deleterious impact on the health, safety, and livelihood of commuters, tourists, resident New Yorkers, as well as business and commerce in the Metropolitan Commuter Transportation District (MCTD), which is the recognized economic engine of the State of New York, and thereby have adversely affected the New York State economy; WHEREAS, the track outages and service disruption necessary to implement the Amtrak Repair Program, and other repairs necessary to fix tracks, signals, switches and other transportation infrastructure throughout the MTA's rail and subway system continue to be necessary to protect the public, health and safety of commuters, tourists, resident New Yorkers, and will continue to worsen the transportation disaster emergency that currently exists due to the condition of Penn Station and the MTA's rail and subway system as a whole; and, WHEREAS, it continues to be necessary for the MTA and its subsidiaries and affiliates to take significant and immediate action to assist in the repair of the tracks, signals, switches and other transportation infrastructure and in the mediation of such track outages and service disruptions due to this disaster emergency; NOW, THEREFORE, I, ANDREW M. CUOMO, Governor of the State of New York, by virtue of the authority vested in me by the Constitution and the Laws of the State of New York, do hereby extend the state disaster emergency declared pursuant to Executive Order No. 168 and extend all of the terms, conditions, and directives of Executive Order No. 168 and the terms, conditions, and directives for any extensions of the same for the period from the date that the disaster emergency was declared pursuant to Executive Order No. 168 until May 29, 2021; provided that the temporary suspension of any laws, rules, regulations or guidelines pursuant to this and any future extensions of Executive Order 168 shall apply to the extent the Chairman of the MTA, or his designee, which shall only include the MTA's President or Managing Director, determines it necessary for the purposes of awarding any contracts, leases, licenses, permits or any other written agreement that may be entered into to mitigate such disaster emergency. (L.S.) GIVEN under my hand and the Privy Seal of the State in the City of Albany the twentyninth of April in the year two thousand twenty-one. BY THE GOVERNOR /S/ Andrew M. Cuomo /s/ Melissa DeRosa Secretary to the Governor ## Executive Order No. 202.103: Continuing Temporary Suspension and Modification of Laws Relating to the Disaster Emergency. WHEREAS, on March 7, 2020, I issued Executive Order Number 202, declaring a State disaster emergency for the entire State of New York; and WHEREAS, both travel-related cases and community contact transmission of COVID-19 have been documented in New York State and are expected to continue; NOW, THEREFORE, I, ANDREW M. CUOMO, Governor of the State of New York, by virtue of the authority vested in me by the Constitution and the Laws of the State of New York, do hereby find that a disaster continues to exist for which affected state agencies and local governments are unable to respond adequately. Therefore, pursuant to the authority vested in me by the Constitution of the State of New York and Section 28 of Article 2-B of the Executive Law, I hereby continue for thirty days the declaration of the State Disaster Emergency effective March 7, 2020, as set forth in Executive Order 202.
This Executive order shall remain in effect through May 25, 2021. IN ADDITION, Governor of the State of New York, by virtue of the authority vested in me by Section 29-a of Article 2-B of the Executive Law to temporarily suspend or modify any statute, local law, ordinance, order, rule, or regulation, or parts thereof, of any agency during a State disaster emergency, if compliance with such statute, local law, ordinance, order, rule, or regulation would prevent, hinder, or delay action necessary to cope with the disaster emergency or if necessary to assist or aid in coping with such disaster, do hereby continue the suspensions and modifications of law, unless superseded, modified or otherwise expired, made by Executive Order 202 and each successor Executive Order to 202, for thirty days through May 25, 2021. (L.S.) GIVEN under my hand and the Privy Seal of the State in the City of Albany this twentyfifth day of April the year two thousand twenty-one. BY THE GOVERNOR /S/ Andrew M. Cuomo /s/ Melissa DeRosa Secretary to the Governor ## Executive Order No. 202.104: Continuing Temporary Suspension and Modification of Laws Relating to the Disaster Emergency. WHEREAS, on March 7, 2020, I issued Executive Order Number 202, declaring a State disaster emergency for the entire State of New York; and WHEREAS, both travel-related cases and community contact transmission of COVID-19 have been documented in New York State and are expected to continue; NOW, THEREFORE, I, ANDREW M. CUOMO, Governor of the State of New York, by virtue of the authority vested in me by Section 29-a of Article 2-B of the Executive Law and Chapter 71 of the Laws of 2021 to modify or extend any directive issued during this disaster emergency necessary to cope with such disaster, I do hereby modify and extend the following directive consistent with Chapter 71 of the Laws of 2021 for the period from the date of this Executive Order through May 26, 2021: • The directive contained in Executive Orders 202.96, as extended and modified, that permitted movie theaters in any location of the state to open effective March 5, 2021, at 25% capacity with up to 50 people maximum per screen, subject to strict adherence to Department of Health guidance, is further extended and modified to provide that movie theaters shall be permitted to operate at an occupancy level determined by the Department of Health, effective April 26, 2021, subject to state-issued guidance. (L.S.) GIVEN under my hand and the Privy Seal of the State in the City of Albany this twentysixth day of April the year two thousand twenty-one. BY THE GOVERNOR /S/ Andrew M. Cuomo /s/ Melissa DeRosa Secretary to the Governor ### Executive Order No. 202.105: Continuing Temporary Suspension and Modification of Laws Relating to the Disaster Emergency. WHEREAS, on March 7, 2020, I issued Executive Order Number 202, declaring a State disaster emergency for the entire State of New York; and WHEREAS, both travel-related cases and community contact transmission of COVID-19 have been documented in New York State and are expected to continue; NOW, THEREFORE, I, ANDREW M. CUOMO, Governor of the State of New York, by virtue of the authority vested in me by Section 29-a of Article 2-B of the Executive Law to temporarily suspend or modify any statute, local law, ordinance, order, rule, or regulation, or parts thereof, of any agency during a State disaster emergency, if compliance with such statute, local law, ordinance, order, rule, or regulation would prevent, hinder, or delay action necessary to cope with the disaster emergency or if necessary to assist or aid in coping with such disaster, do hereby continue the suspensions and modifications of law, unless superseded, modified or otherwise expired, made by Executive Order 202 and each successor Executive Order to 202, for thirty days through May 27, 2021. IN ADDITION, by virtue of the authority vested in me by Chapter 71 of the Laws of 2021 to modify or extend any directive issued during this disaster emergency necessary to cope with such disaster, I do hereby modify and extend the following directive consistent with Chapter 71 of the Laws of 2021 for the period from the date of this Executive Order through May 27, 2021: The directive contained in Executive Order 202.17, as extended, that required any individual over the age of two to cover their nose or mouth with a mask or cloth face-covering when in a public place, is hereby extended and modified only insofar as to no longer require individuals who have a completed COVID-19 vaccination series to cover their noses or mouths while outdoors, except in crowded settings and venues. IN ADDITION, the following directives shall no longer be in effect: • The directive contained in Executive Order 202.91, as modified by Executive Orders 202.97 and 202.99, that required certain vaccine providers to prioritize the following groups for vaccination: (1) individuals age eligible; (2) individuals who are P-12 school (public or non-public) teachers, substitute teachers, or student teachers; and (3) individuals with comorbidities. The directive contained in Executive Order 202.86 that provided that any licensed healthcare provider who administers the vaccine to an individual who has not certified to being a member of a priority group or where such provider otherwise has knowledge that the individual is not a member of the priority group may be subject to civil penalties of up to one million dollars per dose administered and/or the revocation of any state-issued license. (L.S.) GIVEN under my hand and the Privy Seal of the State in the City of Albany this twentyseventh day of April the year two thousand twenty-one. BY THE GOVERNOR /S/ Andrew M. Cuomo /s/ Melissa DeRosa Secretary to the Governor # FINANCIAL REPORTS Depositories for the Funds of the State of New York Month End: April 30, 2021 Prepared by the Division of the Treasury Investments, Cash Management and Accounting Operations Michael R Schmidt Commissioner mald | ACCOUNT DESCRIPTION | DEPOSITORY | BALANCE AS OF
04/30/2021 | |--|--|--| | ACCOUNTS HELD IN JOINT CUSTODY BY THE COMMISSIONER OF
PAXATION FINANCE AND THE NEW YORK STATE COMPTROLLER | | | | Unemployment Insurance Funding Account | Key Bank | 55,581,805.00 | | Occupational Training Act Funding Account PIT Special Refund Account | Key Bank
JPMorgan Chase Bank, N.A. | 127,616.40
(138,665,546.99) | | General Checking | Key Bank | (525,583,574.78) | | Direct Deposit Account
TOTAL | Wells Fargo | —————————————————————————————————————— | | 01000 - EXECUTIVE CHAMBER | Kov Pank | No report received | | Executive Chamber Advance Account D1010 - DIVISION OF BUDGET | Key Bank | No report received | | Advance Account | Bank of America, N.A. | 5,000.00 | | 01030 - DIVISION OF ALCOHOLIC BEVERAGE CONTROL | balle of Afficience, N.A. | 3,000.00 | | Albany | | | | SLA Investigations Account | Key Bank | 1,232.67 | | D1050 - OFFICE OF GENERAL SERVICES | | | | Exec Mansion Official Function | Key Bank | 1,523.09 | | NY ISO Account | Key Bank | 8,640,400.59 | | SNY Office of General Services | JPMorgan Chase Bank, N.A. | 0.00 | | State of New York Elicensing | Key Bank | 45,352.51 | | State of New York OGS Escrow II | Key Bank | 0.00 | | State of New York OGS Petty Cash | Key Bank | 260,308.32 | | State of New Your OGS Escrow | Key Bank | 261,016.11 | | 01060 - DIVISION OF STATE POLICE | Ken Deed | 0.00 | | CNET Confidential Account | Key Bank
Key Bank | 0.00 | | Div Headquarters - Petty Cash
Key Advantage Account | Key Bank | 1,655.83
87,626.17 | | Manhattan Office-confidential | JPMorgan Chase Bank, N.A. | 500.00 | | NYS Police Special Account | Key Bank | 2,850,429.83 | | NYSP CTIU Confidential Fund | Key Bank | 4,000.00 | | SIU Confidential Fund Account | Key Bank | 7,289.05 | | Special Fund | Key Bank | 108,739.29 | | State Police Receipts Account | Bank of America, N.A. | 325,579.12 | | Troop A Batavia - Petty Cash | Bank of America, N.A. | 1,000.00 | | Troop A Batavia-Confidential | Bank of America, N.A. | 3,497.25 | | Troop B Confidential | Key Bank | 6,350.00 | | Troop B Petty Cash | Community Bank | 1,000.00 | | Troop C Confidential Fund | NBT Bank | 3,955.27 | | Troop C Petty Cash | NBT Bank | 970.00 | | Troop D Oneida - Confidential | Alliance Bank | 3,000.00 | | Troop D Oneida Petty Cash | Alliance Bank | 1,000.00 | | Troop E Canandaigua Confidential | Canandaigua National Bank | 2,000.00 | | Troop E Petty Cash | Canandaigua National Bank | 1,000.00 | | Troop F Confidential | JPMorgan Chase Bank, N.A. | 2,500.00 | | Troop F Petty Cash | JPMorgan Chase Bank, N.A. | 1,000.00 | | Troop G Loudonville Conf | Bank of America, N.A. | 7,450.00 | | Troop G Petty Cash | Bank of America, N.A. | 1,000.00 | | Troop K Petty Cash | Bank of Millbrook | 924.00 | | Troop K Poughkeepsie-Confidential | Bank of Millbrook | 1,014.62 | | Troop L Confidential Fund 01070 - DIVISION OF MILITARY & NAVAL AFFAIRS | Bank of America, N.A. | 7,151.30 | | Advance For Travel | Key Bank | 13,371.82 | | SNY Camp Smith Billeting Fund | JPMorgan Chase Bank, N.A. | 4,882.70 | | 01077 - OFFICE OF HOMELAND SECURITY | Striotgan chase bank, taxt. | 1,002.70 | | Academy Of Fire Science | Chemung Canal Trust | 44,611.00 | | 01080 - DIVISION OF HOUSING & COMMUNITY RENEWAL | | | | Albany Office Of Financial Administration | | | | Maximum Base Rent Fee Account | JPMorgan Chase Bank, N.A. | 23,174.53 | | Revenue Account | JPMorgan Chase Bank, N.A. | 437,565.94 | | 01090 - DIVISION OF HUMAN RIGHTS | | | | Petty Cash Fund Account | JPMorgan Chase Bank, N.A. | No report received | | 01150 - OFFICE OF EMPLOYEE RELATIONS | | | | GOER Panel Administration Escrow Account | Key Bank | 9,230.07 | | NYS Flex Spending | Key Bank |
203,411.80 | | State of New York LMC Petty Cash Account | Key Bank | 2,000.00 | | | | | | | | | | Agency Advance Account | Key Bank | 1,878.83 | | Agency Advance Account
01300 - ADIRONDACK PARK AGENCY | | 1,878.83 | | 01160 - JUSTICE CENTER FOR THE PROTECTION OF PEOPLE WITH SPECIAL NEEDS Agency Advance Account 01300 - ADIRONDACK PARK AGENCY General Fund Petty Cash | Key Bank
Community Bank
Community Bank | 1,878.83
29,335.33
3,836.35 | | 04 400 | CRYME WATTING COMPENSATION POADS | | | |--------|--|--------------------------------------|-------------------------| | 01400 | CRIME VICTIMS COMPENSATION BOARD Crime Victims | JPMorgan Chase Bank, N.A. | 150.000.00 | | | Emergency Award Account | M&T Bank | 0.00 | | | Emergency Claims | Key Bank | 17,002.90 | | | Petty Cash Account | Key Bank | 1,550.00 | | | REST/SUBROG Escrow Account | Key Bank | 389.66 | | 01490 | DIVISION OF CRIMINAL JUSTICE SERVICES | , | | | | Advance Account | Bank of America, N.A. | 2,825.00 | | | Fingerprint Fee Account | Bank of America, N.A. | 4,362,754.75 | | 01530 | STATE COMMISSION OF CORRECTION | | | | | Advance Account | Bank of America, N.A. | 2,000.00 | | 01540 | STATE BOARD OF ELECTIONS | | | | | Revenue Account | Key Bank | No report received | | 01620 | OFFICE FOR PREVENTION OF DOMESTIC VIOLENCE | | | | | NYS Prevention Domestic Violence | Bank of America, N.A. | No report received | | 02000 | OFFICE OF THE STATE COMPTROLLER | | | | | Admissions | Bank of America, N.A. | 214.73 | | | Advance for Travel Account | Key Bank | No report received | | | Alcohol Beverage | Bank of America, N.A. | 118,468.42
75,694.87 | | | Alcoholic Bev Control License Alcoholic Beverage Control License | Wells Fargo Bank
M&T Bank | 337,087.31 | | | Alcoholic Beverage Control Elections | Wells Fargo Bank | 16,312.06 | | | Assessments Bulk | JPMorgan Chase Bank, N.A. | 100,122.72 | | | Assessments Receivable | JPMorgan Chase Bank, N.A. | 6,065,649.63 | | | Assessments Receivable (EFT) | Wells Fargo Bank | 230,420.89 | | | Boxing And Wrestling Tax | Bank of America, N.A. | 178.52 | | | Check 21 Corporation Tax | JPMorgan Chase Bank, N.A. | 449,333.87 | | | Check 21 Estate Tax | JPMorgan Chase Bank, N.A. | 5,051.28 | | | Check 21 Highway Use | JPMorgan Chase Bank, N.A. | 575,725.62 | | | Check 21 PIT | JPMorgan Chase Bank, N.A. | 1,891,245.71 | | | Check 21 Real Estate Transfer | JPMorgan Chase Bank, N.A. | 777,364.73 | | | Check Sales Tax | JPMorgan Chase Bank, N.A. | 1,990,771.83 | | | Cigarette Stamp Tax (EFT) | Wells Fargo Bank | 9,409,506.91 | | | Cigarette Stamp Tax Split | JPMorgan Chase Bank, N.A. | 42,044.21 | | | Cigarette Tax Tobacco Products | Bank of America, N.A. | 220,625.86 | | | Congestion Surcharge | Wells Fargo Bank | 77,356.80 | | | Corporation Tax | Wells Fargo Bank | 935.11 | | | Corporation Tax - Coupon Acct. | JPMorgan Chase Bank, N.A. | 108,857.90 | | | Educational Chartable Account Employer Compensation Expense | Wells Fargo Bank
Wells Fargo Bank | 1.00
46,566.26 | | | Encon Beverage Container Deposit/Bottle Bill (EFT) | Wells Fargo Bank | 208,731.08 | | | ERS Petty Cash Acct | Key Bank | No report received | | | Estimated Tax | JPMorgan Chase Bank, N.A. | 22,472,843.37 | | | Gift Tax | Bank of America, N.A. | 0.00 | | | Hazardous Waste | Key Bank | 20,572.96 | | | Highway Use - Permits & Reg. | Bank of America, N.A. | 5,908.55 | | | Highway Use Truck Mileage Tax (EFT) | Wells Fargo Bank | 1,210,816.93 | | | Hudson River-Black River | Bank of America, N.A. | 500,616.98 | | | Hudson River-Black River | Community Bank | 101,727.69 | | | Hut/Oscar Registrations & Renewals (EFT) | Wells Fargo Bank | 13,854.00 | | | IFTA Fuel Use Tax (EFT) | Wells Fargo Bank | 226,815.97 | | | IFTA/Oscar Renewals (EFT) | Wells Fargo Bank | 0.00 | | | IFTA-Decal/Permit Fee Acct. | Bank of America, N.A. | 16,116.00 | | | IFTA-Fuel Use | Bank of America, N.A. | 92,668.21 | | | Justice Court Mac #847 NYS T&F Pari Mutuel | Key Bank | 503,919.63 | | | Mac #848 NYS T&F PAIT MULLIEI Mac #848 NYS T&F Off Track | Key Bank
Key Bank | 737.44
564,119.91 | | | MCTD Medallion Taxicab Trip | JPMorgan Chase Bank, N.A. | 0.00 | | | Medallion Taxicab Trip Tax (EFT) | Wells Fargo Bank | 13,534.00 | | | Medical Marijuana Tax Collections | Bank of America, N.A. | 1,033.18 | | | Metro Commuter Trans. Mobility | JPMorgan Chase Bank, N.A. | 479,670.72 | | | Ogdensburg Bridge & Port | Community Bank | 206,307.05 | | | Opioid Excise Tax | Wells Fargo Bank | 88,636.34 | | | Personal Income Tax | Wells Fargo Bank | 277,612.00 | | | Petroleum Business Tax (EFT) | Wells Fargo Bank | 303,142.06 | | | Petroleum Products Tax | Bank of America, N.A. | 2,162,584.62 | | | Petty Cash Account | Key Bank | No report received | | | PIT Bulk | JPMorgan Chase Bank, N.A. | 14,661,432.00 | | | Port Of Oswego | Key Bank | 13,860.39 | | | Promptax - MCTMT | Wells Fargo Bank | 4,807,380.13 | | | Promptax - Petroleum Business Tax | Wells Fargo Bank | 288.49 | | | Promptax - Sales Tax/Sales Tax Prepaid Fuel | Wells Fargo Bank | 648.03 | | | Promptax - Withholding | Wells Fargo Bank | 5,815,248.80 | | | Real Estate Transfer Tax | Key Bank | 119,065.11 | | Revenue Holding
Sales Tax | First Niagara Bank
JPMorgan Chase Bank, N.A. | 2,528,000.00
0.00 | |---|--|--| | Sales Tax | Wells Fargo Bank | 1,913,591.68 | | SUNY Concentration | First Niagara Bank | 618,000.00 | | TNC Assessment (EFT) | Wells Fargo Bank | 1,789.10 | | Troy Debt Service Reserve Fund | Bank of America, N.A. | 519,134.36 | | Uncashed Winning Tickets | Bank of America, N.A. | 49,123.58 | | Withholding | Wells Fargo Bank | 278.96 | | Withholding Tax | JPMorgan Chase Bank, N.A. | 17,309,457.09 | | Cash Advance Accounts | | | | Advance For Travel Account | Key Bank | 400.00 | | ERS Petty Cash Acct | Key Bank | 12,832.97 | | Petty Cash Account | Key Bank | 3,800.00 | | Common Retirement Fund | IDMorgan Chasa Pank N A | (227.22) | | Common Retirement Fund - Depository NYS Common Retirement Fund | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | (237.22)
596,094.47 | | Employees Retirement System | Jeworgan Chase Bank, N.A. | 390,094.47 | | Employees Retirement System - EFT | JPMorgan Chase Bank, N.A. | 7.91 | | Employees Retirement System - General | JPMorgan Chase Bank, N.A. | 0.00 | | Employees Retirement System - Pension | JPMorgan Chase Bank, N.A. | 0.00 | | Group Term Life | g , | | | Group Term Life - General | JPMorgan Chase Bank, N.A. | 0.00 | | Municipal Assistance Corporation Accounts | • | | | City Of Troy - MAC | JPMorgan Chase Bank, N.A. | 0.00 | | Police and Fire | | | | Retirement Police & Firemen's - EFT | JPMorgan Chase Bank, N.A. | 0.75 | | Retirement Police & Firemen's - General | JPMorgan Chase Bank, N.A. | 0.00 | | Retirement Police & Firemen's - Pension | JPMorgan Chase Bank, N.A. | 0.00 | | 03000 - DEPARTMENT OF LAW | | | | Albany Filing Fees Account | Key Bank | No report received | | Albany Petty Cash | Bank of America, N.A. | No report received | | Albany Revenue Account | Key Bank | No report received | | Assessment Account | JPMorgan Chase Bank, N.A. | No report received | | Attorney General Account | Key Bank | No report received | | Civil Recoveries Account | Key Bank | No report received | | Dept Of Law Controlled Disb | M&T Bank | No report received | | Marie Roberts | JPMorgan Chase Bank, N.A. | No report received | | NYC Filing Fees Account | JPMorgan Chase Bank, N.A. | No report received | | NYC Petty Cash Account NYC Revenue Account | JPMorgan Chase Bank, N.A. | No report received | | Restitution Account | JPMorgan Chase Bank, N.A.
M&T Bank | No report received | | Special Account | Key Bank | No report received
No report received | | US Justice Dept - Shared Forfeiture | Key Bank | No report received | | US Treas Dept - Shared Forfeiture | Key Bank | No report received | | 03010 - OFFICE OF THE ATTORNEY GENERAL | Noy ballix | no report received | | OCTF - Confidential Fund Checking | JPMorgan Chase Bank, N.A. | No report received | | OCTF - Confidential Fund Checking | JPMorgan Chase Bank, N.A. | No report received | | 03020 - MEDICAID FRAUD CONTROL | , | , | | dept atty gen vs john doe | Key Bank | 5,809,826.65 | | National Global Settlement | JPMorgan Chase Bank, N.A. | 34,347,489.88 | | NYS Department Of Law Confidential Account | JPMorgan Chase Bank, N.A. | 39,730.00 | | NYS Department of Law Petty Cash Account | JPMorgan Chase Bank, N.A. | 3,499.51 | | 04020 - NYS ASSEMBLY | | | | Advance For Travel | Bank of America, N.A. | 3,848.00 | | Petty Cash Account Dist Off | Bank of America, N.A. | 22,939.46 | | Petty Cash New York City | JPMorgan Chase Bank, N.A. | 722.56 | | Public Information Office | Key Bank | 23.25 | | 04030 - ASSEMBLY WAYS & MEANS COMMITTEE | | | | Advance For Travel | Key Bank | No report received | | Petty Cash | Key Bank | No report received | | 04040 - LEGISLATIVE BILL DRAFTING COMMISSION | W 8 1 | 17.611.50 | | NY LBDC - Legislative Computer Services Fund | Key Bank | 17,611.58 | | NYS Leg Bill Drafting Comm-Petty Cash Acct | Key Bank | 2,000.00 | | 04250 - REAPPORTIONMENT | JOM-serve Chara Bank N.A | 125.00 | | NYS Taskforce On Demo Res & Reapp | JPMorgan Chase Bank, N.A. | 125.00 | | 05000 - OFFICE OF COURT ADMINISTRATION Attorney Registration Fees - Revenue | JPMorgan Chase Bank, N.A. | 875,960.34 | | Criminal Records Search Acct - Revenue | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. | 8,709,110.00 | | Finger Print Account | JPMorgan Chase Bank, N.A. | 300.00 | | 05005 - OCA OFFICE OF BUDGET & FINANCE | Si morgan chase bank, N.A. | 500.00 | | Petty Cash Account | Key Bank | 2,500.00 | | 05008 - LAWYERS FUND FOR CLIENT PROTECTION | noj sain | 2,300.00 | | Client Security Fund
- Bail | Key Bank | 1,064,427.86 | | Lawyers Fund For Client Protection - Bail | Key Bank | 702.12 | | | | | | | | | | Petty Cash | Key Bank | 3,540.19 | |--|----------------------------|--------------| | 05071 - COURT OF APPEALS | ney bank | 5,510.15 | | Chief Judge Advance | Key Bank | 15.07 | | Clerk Of The Court Of Appeals | Key Bank | 0.00 | | 05072 - STATE BOARD OF LAW EXAMINERS | | | | State Board Of Law Examiners Fee | Key Bank | 4,129,500.00 | | 05081 - APPELLATE DIVISION - 1ST JUDICIAL DEPARTMENT | | | | 1st Appellate Division Supreme Ct | JPMorgan Chase Bank, N.A. | 30,825.00 | | 05082 - APPELLATE DIVISION - 2ND JUDICIAL DEPARTMENT | | | | Appellate Div 2nd Dept Revenue | JPMorgan Chase Bank, N.A. | 80,523.00 | | 05083 - APPELLATE DIVISION - 3RD JUDICIAL DEPARTMENT | | | | Third Dept Civil Fees Acct - Revenue | Key Bank | 12,155.85 | | 05084 - APPELLATE DIVISION - 4TH JUDICIAL DEPARTMENT | JDMayron Chase Bank, N.A. | 12.010.00 | | 4th Dept Appellate Div Civil Fees - Revenue 05090 - COURT OF CLAIMS | JPMorgan Chase Bank, N.A. | 12,019.00 | | Court Of Claims Revenue Account | Key Bank | 5,793.13 | | 05111 - 10TH JUDICIAL DISTRICT NASSAU COUNTY ADMINISTRATION | ncy bank | 3,7 33.13 | | Glen Cove City Court | | | | Glen Cove City Court Bail | Wells Fargo Bank | 3,000.52 | | Glen Cove City Court Revenue | Wells Fargo Bank | 13,569.34 | | Long Beach City Court | - | | | Long Beach City Court Revenue | Wells Fargo Bank | 65,688.94 | | Long Beach Court Bail | Wells Fargo Bank | 65,688.94 | | Nassau County Court | | | | Nassau County Assessment | Wells Fargo Bank | 41,811.48 | | Nassau District Court - Criminal | | | | Nassau Dist Ct Criminal Revenue | Wells Fargo Bank | 150,311.59 | | Nassau District Court-Civil | | | | Nassau County Dist Ct- Civil Revenue | Wells Fargo Bank | 57,937.94 | | Nassau Surrogate | | | | Nassau County Surrogate Court-Revenue | Wells Fargo Bank | 305,856.50 | | 05112 - 10TH JUDICIAL DISTRICT SUFFOLK COUNTY ADMINISTRATION | | | | 10th Judicial District Suffolk County Admin | | 45.407.60 | | Suffolk County Court -Court Fund | People's United Bank | 45,137.60 | | Suffolk County Surrogate | December United Deals | 224 625 75 | | Surrogate Court Of Suffolk County | People's United Bank | 234,625.75 | | Suffolk District Court Civil Fees Suffolk County District Court Civil Fees | Citibank | 259,119.36 | | Suffolk District Court Criminal Fines | CICIDATIK | 239,119.30 | | Suffolk County District Court Criminal Fines | Citibank | 256,592.55 | | Suffolk District Court Trust Acct | CICIDATIN | 200,032.00 | | Suffolk County District Court Trust Account | Citibank | 0.00 | | 05210 - NYC-CIVIL COURT | | | | Bronx Civil Court - Civil | | | | Bronx Civil Court - Revenue | JPMorgan Chase Bank, N.A. | 776,518.46 | | Harlem Community Justice Court | | | | Harlem Community Justice - Revenue Account | JPMorgan Chase Bank, N.A. | 6,818.40 | | Kings Civil Court- Civil | | | | Kings Civil Court- Civil Revenue | JPMorgan Chase Bank, N.A. | 819,965.09 | | New York Civil Court - Civil | | | | New York Civil Court Revenue Acct | JPMorgan Chase Bank, N.A. | 127,806.97 | | Queens Civil Court - Civil | | | | Queens Civil - Revenue | JPMorgan Chase Bank, N.A. | 475,523.68 | | Richmond Civil Court - Civil | | | | Richmond Civil Ct Revenue Acct | JPMorgan Chase Bank, N.A. | 50,006.20 | | 05215 - NYC-CRIMINAL COURT | | | | Bronx Criminal Court- Criminal Court | JDM Chara Dank N.A | (2.805.00 | | Bronx Criminal Division- Criminal Bail
Bronx Criminal Court- Criminal Court | JPMorgan Chase Bank, N.A. | 63,895.00 | | Bronx Criminal Court Criminal Revenue | JPMorgan Chase Bank, N.A. | 12,695.00 | | Kings County Criminal Court | 5Friorgan Chase Bank, N.A. | 12,055.00 | | Kings Criminal Court | Citibank | 91,052.00 | | New York County Criminal Court | Cicidani | 31,002.00 | | New York Criminal Court | JPMorgan Chase Bank, N.A. | 14,243.00 | | New York Criminal Court- State Funds | JPMorgan Chase Bank, N.A. | 31,712.00 | | Queens County Criminal Court | - * | , | | Queens Criminal Court | JPMorgan Chase Bank, N.A. | 19,471.00 | | Queens Criminal Court - State Funds | JPMorgan Chase Bank, N.A. | 20,076.00 | | Richmond County Criminal Court | | | | Richard Criminal Court-City Funds | JPMorgan Chase Bank, N.A. | 52,966.00 | | Richmond Criminal Court-State Funds | JPMorgan Chase Bank, N.A. | 13,861.00 | | 05231 - SUPREME COURT - BRONX COUNTY | | | | Bronx County Supreme - NYS OCA | JPMorgan Chase Bank, N.A. | 3,731.00 | | 05235 - SUPREME COURT - KINGS COUNTY | | | | | | | | Kings Co Supreme | JDM-unan Chana Daula M.A | 4 020 50 | |--|----------------------------|--------------------| | Supreme Court Kings County-Revenue 05240 - SUPREME COURT - QUEENS COUNTY | JPMorgan Chase Bank, N.A. | 4,838.56 | | Queens Co Supreme | 70M GL D L MA | 0.00 | | Queens County Supreme Court | JPMorgan Chase Bank, N.A. | 0.00 | | Queens County Supreme Court | JPMorgan Chase Bank, N.A. | 261,129.14 | | 05250 - NEW YORK COUNTY CLERK New York Co Clerk Revenue Account | JPMorgan Chase Bank, N.A. | No report received | | 05255 - BRONX COUNTY CLERK | JPMOIGAII CHASE BAHK, N.A. | No report received | | Bronx County Clerk | | | | Bronx Chty Clerk Revenue Acct | JPMorgan Chase Bank, N.A. | 667,000.70 | | 05260 - KINGS COUNTY CLERK | or Horgan Chase bank, N.A. | 007,000.70 | | Kings County Clerk | | | | Kings County Clerk Revenue Account | Flushing Commercial Bank | 1,120,633.75 | | 05265 - QUEENS COUNTY CLERK | riadining dominiordal bank | 1,120,000.70 | | Queens County Clerk-Revenue Acct | Sterling Bank | 877,714.17 | | 05270 - RICHMOND COUNTY CLERK | | , | | Richmond Co Clerk State Fees Account | JPMorgan Chase Bank, N.A. | 8,915,159.22 | | Richmond County Clerk DEC | JPMorgan Chase Bank, N.A. | 78.93 | | 05275 - NEW YORK COUNTY SURROGATES COURT | - ' | | | New York Surrogate | | | | New York Surrogate Court | JPMorgan Chase Bank, N.A. | 144,868.00 | | 05280 - BRONX COUNTY SURROGATES COURT | | | | Bronx Surrogate | | | | Bronx Surrogate Court Revenue Acct | JPMorgan Chase Bank, N.A. | 98,123.75 | | 05285 - KINGS COUNTY SURROGATES COURT | | | | Kings County Surrogate | | | | Kings Co. Surrogate Revenue Acct | Bank of America, N.A. | 621,036.00 | | 05290 - QUEENS COUNTY SURROGATES COURT | | | | Queens surrogate | | | | Queens Co Revenue Acct Surrogate | Signature Bank | 110,396.00 | | 05295 - RICHMOND COUNTY SURROGATES COURT | | | | Richmond County Surrogate Court Revenue Account | Victory State Bank | 24,545.50 | | 05360 - 3RD JUDICIAL DISTRICT ADMINISTRATION | | | | Albany City Court - (Civil) | | | | Albany City Civil - Revenue | Wells Fargo Bank | 17,776.18 | | Albany City Court - (Crim-Bail) | | | | Albany City Criminal - Bail | Wells Fargo Bank | 12,587.76 | | Albany City Court - (Traffic) | | 0.4 777 00 | | Albany City Traffic-Revenue | Wells Fargo Bank | 36,775.00 | | Albany Traffic Court - Bail | Bank of America, N.A. | 0.00 | | Albany City Court - Civil Part | Twister Beeli | 0.00 | | Albany City Court Civil - Revenue
Albany City Court - Crim | Trustco Bank | 0.00 | | Albany City Court-Crim | Wells Fargo Bank | 4,842.34 | | Albany City Court - Traffic-Bail | Wells I algo ballk | 7,012.51 | | Albany City Traffic - Bail | Wells Fargo Bank | 1,300.16 | | Albany County Surrogate | TTOID TUIGO DUIN | 1,500.10 | | Albany Cty Surrogates Court - Revenue | Bank of America, N.A. | 13,617.00 | | Albany Police Court | | 20,027.00 | | Álbany Police Court Bail Account | Key Bank | 0.00 | | Cohoes City Court | • | | | Cohoes City Court Bail | Key Bank | 1,655.80 | | Cohoes City Court Fees/Fines Account | Key Bank | 7,351.00 | | Columbia County Surrogate | | | | Columbia Co Surrogate Ct Fees - Revenue | Key Bank | 3,969.00 | | Greene Surrogate | | | | Greene Surrogate-Revenue | Wells Fargo Bank | 6,787.00 | | Hudson City Court | | | | Hudson City Bail | Wells Fargo Bank | 27,663.18 | | Hudson City Revenue | Wells Fargo Bank | 8,304.00 | | Kingston City Court | | | | Kingston City Court Bail | Wells Fargo Bank | 1.00 | | Kingston City Court Revenue | Wells Fargo Bank | 24,965.63 | | Rensselaer City Court | | | | Rensselaer City Court - Bail | Wells Fargo Bank | 5,297.02 | | Rensselaer City Court - Revenue | Wells Fargo Bank | 3,864.00 | | Rensselaer County Surrogate | * 2 . | | | Rensselaer Co Surrogate Ct Fees - Revenue | Key Bank | 22,681.25 | | Schoharie County Surrogate | Durk of Association 21.5 | | | Schoharie Co Surrogates Court - Revenue | Bank of America, N.A. | 1,121.00 | | Sullivan Surrogate | Welle Forge Ponts | 75.00 | | Sullivan Surrogate-Revenue
Troy City Court | Wells Fargo Bank | 75.00 | | ney only could | | | | Troy City Court- Revenue Acct - Revenue | Bank of America, N.A. | 32,044.00 | |--|--|-----------| | Troy Police Court Bail Account | Bank of America, N.A. | 8,942.93 | | Ulster County Surrogate | | | | Ulster County Surrogate Court - Revenue | Key Bank | 12,883.50 | | Watervliet City Court | | | | Watervliet City Court - Bail | Wells Fargo Bank | 41,579.41 | | Watervliet City Court - Revenue | Wells Fargo Bank | 11,803.59 | | 05460 - 4TH JUDICIAL DISTRICT ADMINISTRATION | | | | Amsterdam City Court | | | | Amsterdam City Court - Bail | Key Bank | 36,178.31 | | Amsterdam City Court - Revenue | Key Bank | 26,320.00 | | Clinton County Surrogates | NBT Bank | 1 671 00 | | Clinton County Surrogates - Revenue | NBI Bank | 1,671.00 | | Essex County Surrogate Essex Co Surrogate Clerk - Revenue | Champlain National | 738.75 | | Franklin County Surrogate | Champian National | 730.73 | | Franklin Co Surrogate Court - Revenue | Key Bank | 1,704.00 | | Fulton County Surrogate | Ney Bullic | 1,701.00 | | Fulton County Surrogate's Court | Key Bank | 2,197.59 | | Glens
Falls City Court | , | | | Glens Falls City Court Account - Revenue | Glens Falls National | 17,342.61 | | Glens Falls City Court Bail Acct | Glens Falls National | 8,604.36 | | Gloversville City Court | | | | Gloversville City Court Bail | NBT Bank | 20,434.33 | | Gloversville City Court Revenue | NBT Bank | 5,670.50 | | Hamilton Surrogate | | | | Hamilton Surrogate - Revenue | Community Bank | 451.75 | | Johnstown City Court | | | | City Of Johnstown Bail Account - Bail | Key Bank | 2,576.03 | | Johnstown City Court Fines/Fees - Revenue | Key Bank | 9,143.00 | | Mechanicville City Court | | | | Mechanicville City Court Bail | TD Bank | 3,150.34 | | Mechanicville City Ct Revenue Acct | TD Bank | 4,375.00 | | Montgomery County Surrogate | | | | Montgomery County Surrogates Court - Revenue | NBT Bank | 1,492.00 | | Ogdensburg City Court | | 0.404.00 | | Ogdensburg City Court Int Bail | Community Bank | 9,481.00 | | Ogdensburg City Court Revenue | Community Bank | 19,922.28 | | Plattsburgh City Court | Class Falls National | 41 000 46 | | Plattsburgh City Court - Bail State Of NV Plattsburgh City Court - Payanua | Glens Falls National
Glens Falls National | 41,902.46 | | State Of NY Plattsburgh City Court - Revenue | GIETIS FAIIS NACIONAL | 14,797.34 | | Saratoga County Surrogate Saratoga County Surrogate - Revenue | Ballston Spa National Bank | 3,692.50 | | Saratoga County Surrogate - Nevertue | ballstoff Spa National balls | 3,032.30 | | Saratoga Springs Bail Account | The Adirondack Trust Company | 26,221.00 | | Saratoga Springs City Revenue Acct | The Adirondack Trust Company | 16,803.47 | | Schenectady City Court | The Hall official Kindse company | 10,000:17 | | Schenectady City Court- Bail | Bank of America, N.A. | 88,596.67 | | Schenectady City Court Revenue | Bank of America, N.A. | 58,581.94 | | Schenectady Surrogate | | , | | Schenectady Surrogate Court - Revenue | Key Bank | 7,095.00 | | St. Lawrence Co Surrogate | | | | St. Lawrence County Surrogate - Revenue | Community Bank | 3,209.00 | | Warren County Surrogate | | | | Warren County Surrogate Court - Revenue | TD Bank | 3,402.00 | | Washington Surrogates | | | | Washington Surrogate Revenue | TD Bank | 1,520.00 | | 05560 - 5TH JUDICIAL DISTRICT ADMINISTRATION | | | | Fulton City Court | | | | Fulton City Court Bail Acct | Key Bank | 7,674.85 | | Fulton City Court Revenue | Key Bank | 25,191.16 | | Herkimer Surrogate | | | | Herkimer Surrogate - Revenue | Partners Trust | 2,010.00 | | Jefferson Surrogates | | | | Jefferson Co Surrogate Revenue | Key Bank | 9,042.75 | | Lewis County | Community Do-1- | 44.007.00 | | Lewis County Clerk | Community Bank | 11,987.00 | | Lewis County Surrogates | Key Rank | 895.00 | | Lewis County Surrogate Court - Revenue
Little Falls City Court | Key Bank | 093.00 | | Little Falls City Court Little Falls City Court Bail | M&T Bank | 2,000.00 | | Little Falls City Court Ball Little Falls City Court Revenue | M&T Bank | 2,736.34 | | Oneida County Combined | FICAL DUTIN | 2,730.31 | | Oneida County Combined Court | Adirondack Bank | 2,688.35 | | Sisted Southly Controlled Court | ranonaud patti | 2,000.33 | | | | | | Oneida County Surrogates | The Adirended Twist Company | 15 112 00 | |--|--|-----------------------| | Oneida County Surrogate Court Revenue Onondaga County Surrogates | The Adirondack Trust Company | 15,112.00 | | Onondaga Surrogate Court - Revenue | Alliance Bank | 16,105.00 | | Oswego City Court | | | | Oswego City Court Bail Acct | JPMorgan Chase Bank, N.A. | 22,430.19 | | Oswego City Court Revenue Oswego Surroqate Court | JPMorgan Chase Bank, N.A. | 21,915.60 | | Oswego County Surrogate Court - Revenue | Key Bank | 789.50 | | Rome City Court | No, bank | , 03.30 | | City Court Of Rome Bail Account - Bail | NBT Bank | 2,832.00 | | Rome City Court - Revenue | NBT Bank | 23,893.82 | | Sherrill City Court | NOT D. I | 0.00 | | Sherrill City Court 5th Jud Dist - Bail Sherrill City Court Fees - Revenue | NBT Bank
NBT Bank | 0.00
911.00 | | Syracuse City Court | NOT DATE | 911.00 | | Syracuse City Court - Bail | NBT Bank | 263,375.00 | | Syracuse City Court - Fees - Revenue | NBT Bank | 39,683.27 | | Utica City Court | | | | Utica City Court Criminal Bail | Bank of Utica | 82,309.54 | | Utica City Court Revenue Account Watertown City Court | Key Bank | 41,219.68 | | Watertown City Court Bail | Key Bank | 39,605.62 | | Watertown City Court Fees & Fines - Revenue | Key Bank | 15,703.64 | | 05661 - 6TH JUDICIAL DISTRICT ADMINISTRATION | | | | Binghamton City Court | | | | Binghamton City Court Bail | M&T Bank | 50,052.00 | | Binghamton City Court Revenue Broome Surrogates | M&T Bank | 19,959.26 | | SNY UCS Broome County Surrogates Court | Wells Fargo Bank | 9,809.75 | | Chemung County Surrogates | | -, | | SNY UCS Chemung County Surrogates Court | Wells Fargo Bank | 4,548.00 | | Chenango County Surrogates | | | | SNY UCS Chenango County Surrogates Court | Wells Fargo Bank | 2,668.75 | | Cortland City Court Court City Court Bail | NBT Bank | 16,831.23 | | Court City Court- Revenue | NBT Bank | 13,939.00 | | Cortland County Surrogates | | | | SNY UCS Cortland County Surrogates Court | Wells Fargo Bank | 1,702.00 | | Delaware County Surrogates | | | | Delaware County Surrogate - Revenue
Elmira City Court | Delaware National Bank | 3,019.50 | | Elmira City Court - Revenue Account | Chemung Canal Trust | 16,083.33 | | Elmira City Court Bail | Chemung Canal Trust | 38,808.55 | | Ithaca City Court | | | | Ithaca City Court | Tompkins County Trust | 8,247.00 | | Ithaca City Court Revenue | Tompkins County Trust | 4,874.00 | | Madison County Surrogates SNY UCS Madison County Surrogates Court | Wells Fargo Bank | 1,302.25 | | Norwich City Court | Word Fungo Burn | 1,502.25 | | Norwich City Court Bail Acct | NBT Bank | 27,301.00 | | Norwich City Court Revenue Acct | NBT Bank | 3,669.00 | | Oneida City Court | JDM Chara Bault N.A. | 7.042.00 | | Oneida City Court Bail Account
Oneida City Court Fee & Fine - Revenue | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 7,912.00
12,018.00 | | Oneonta City Court | SPRIOIGAN CHASE BANK, N.A. | 12,010.00 | | Oneonta City Court - Revenue | Community Bank | 5,617.00 | | Oneonta City Court Bail Account | Community Bank | 4,750.00 | | Otsego County Surrogates | | | | Otsego County Surrogates Court - Revenue | Key Bank | 740.75 | | Schuyler County Surrogates Schuyler County Surrogates Court | Community Bank | 1,108.00 | | Tioga County Surrogates | | -, | | Tioga Surrogates Court - Revenue | M&T Bank | 1,157.50 | | Tompkins County Surrogates | | | | SNY UCS Tompkins County Surrogates Court | Wells Fargo Bank | 3,886.00 | | 05761 - 7TH JUDICIAL DISTRICT ADMINISTRATION Auburn City Court | | | | Auburn City Court Bail Acct | Key Bank | 39,650.55 | | Auburn City Court Fees & Fines - Revenue | Key Bank | 11,430.12 | | Canandaigua City Court | | | | Canandaigua City Court Bail Acct | Canandaigua National Bank | 18,002.47 | | Canandaigua City Court Revenue Cayuga County Surrogates | Canandaigua National Bank | 13,699.47 | | Cayaga County Juniogates | | | | Cayuga Surrogate Court | Wells Fargo Bank | 2,779.00 | |--|--------------------------------------|--| | Corning City Court | - | | | Corning City Court - Bail | Wells Fargo Bank | 3,353.59 | | Corning City Court - Revenue | Wells Fargo Bank | 10,095.75 | | Geneva City Court Geneva City Court Bail Account | Wells Fargo Bank | 17,386.80 | | Geneva City Court Revenue Account | Wells Fargo Bank | 8,434.00 | | Hornell City Court | J. | , | | Hornell City Court Bail Account | Community Bank | 11,419.09 | | Hornell City Court Revenue | Community Bank | 2,498.00 | | Livingston County Surrogates | | | | Livingston Surrogate Court | Wells Fargo Bank | 2,303.00 | | Monroe County Surrogates 7th District Monroe Surrogate | Wells Fargo Bank | 39,140.00 | | Ontario County Surrogates | Wells Furgo bullik | 33,110.00 | | Ontario Surrogate Court | Wells Fargo Bank | 5,947.50 | | Rochester City Court | | | | Rochester City Court Bail Account | M&T Bank | 507,233.45 | | Rochester City Revenue | M&T Bank | 50,474.55 | | Seneca County Surrogates | Wells France Book | 4 440 50 | | Seneca Surrogate Court Steuben County Surrogates | Wells Fargo Bank | 1,418.50 | | 7th District Steuben Surrogate | Wells Fargo Bank | 12,033.75 | | Wayne County Surrogates | viole i di go balik | 12,000.70 | | Wayne Surrogate Court | Wells Fargo Bank | 3,147.50 | | Yates County Surrogates | | | | Yates Surrogate Court | Wells Fargo Bank | 0.00 | | 05860 - 8TH JUDICIAL DISTRICT ADMINISTRATION | | | | ALLEGANY COUNTY SURROGATES COURT ST of NY Office of The State Comptroller State of New York Unified Courts Allegany Surrogate Court | Wells Fargo Bank | No report received | | Batavia City Court | vveiis rargo barik | No report received | | ST of NY Office of The State Comptroller Batavia City Court Bail | Wells Fargo Bank | No report received | | ST of NY Office of The State Comptroller Batavia City Court REVENUE | Wells Fargo Bank | No report received | | BUFFALO CITY COURT | | | | ST of NY Office of The State Comptroller Buffalo City Court Bail Account | Wells Fargo Bank | No report received | | ST of NY OFFICE OF THE STATE COMPTROLLER BUFFALO CITY COURT REVENUE ACCOUNT | Wells Fargo Bank | No report received | | Cattaraugus County Surrogates | Wells Forge Pank | No report received | | ST of NY Office of the State Comptroller State of New York Unified Courts Cattaraugus Surrogate Court Chautauqua County Surrogates Court | Wells Fargo Bank | No report received | | ST of NY Office of the State Comptroller State of New York Unified Courts Chautauqua
Surrogate Court | Wells Fargo Bank | No report received | | Dunkirk City Court | J. | · | | ST of NY Office of The State Comptroller Dunkirk Bail Account | Wells Fargo Bank | No report received | | ST of NY Office of The State Comptroller Dunkirk Revenue Account | Wells Fargo Bank | No report received | | Erie - Buffalo County Law Library | | | | Sur Ct Lib At Buffalo - Revenue
Erie County Surrogates | M&T Bank | No report received | | ST of NY Office of the State Comptroller State of New York Unified Courts Erie Surrogate Court | Wells Fargo Bank | No report received | | Genesee County Surrogates | Weils Fungo Burik | no report received | | ST of NY Office of the State Comptroller State of New York Unified Courts Genesee Surrogate Court | Wells Fargo Bank | No report received | | Jamestown City Court | | | | St of NY Office of the State Comptroller Jamestown City Court Bail Account | Wells Fargo Bank | No report received | | St of NY Office of the State Comptroller Jamestown City Court Revenue Account | Wells Fargo Bank | No report received | | State of New York Office of Court Administration Jamestown City Court Bail State of New York Office of Court Administration Jamestown City Court Revenue | Key Bank
Key Bank | No report received
No report received | | Lackawanna City Court | Rey Dalik | No report received | | Lackawanna City Court Bail Account | Key Bank | No report received | | Lackawanna City Court Revenue Account | Key Bank | No report received | | Lockport City Court | | | | Lockport City - Bail | Key Bank | No report received | | Lockport City HESC EFT Account - Revenue | Key Bank | No report received | | St of NY Office of the State Comptroller Lockport City Court Bail Account St of NY Office of the State Comptroller Lockport City Court Revenue Account | Wells Fargo Bank
Wells Fargo Bank | No report received
No report received | | Niagara City Court | Wells Fargo Darik | No report received | | Niagara Falls Bail Bond Account | M&T Bank | No report received | | Niagara County Surrogates | | | | ST of NY Office of the State Comptroller State of New York Unified Courts Niagara Surrogate Court | Wells Fargo Bank | No report received | | Niagara Falls City Court | | | | ST of NY OFFICE OF THE STATE COMPTROLLER NIAGARA FALLS BAIL ACCOUNT | Wells Fargo Bank | No report received | | ST of NY OFFICE OF THE STATE COMPTROLLER NIAGARA FALLS REVENUE ACCOUNT No. Tonawanda City Court | Wells Fargo Bank | No report received | | No. I onawanda City Court ST of NY Office of The State Comptroller No. Tonawanda City Court Bail | Wells Fargo Bank | No report received | | ST of NY Office of The State Comptroller No. Tonawanda City Coart ball | Wells Fargo Bank | No report received | | Olean City Court | - | , | | ST of NY Office of The State Comptroller Olean City Court Bail | Wells Fargo Bank | No report received | | | | | | ST of NY Office of The State Comptroller Olean City Court Revenue | Wells Fargo Bank | No report received | |---|--|--------------------| | Orleans County Surrogates | | | | ST of NY Office of The State Comptroller State of New York Unified Courts Orleans Surrogate Court | Wells Fargo Bank | No report received | | Salamanca City Court | | | | Salamanca City Court Bail | Community Bank | No report received | | Salamanca City Court City Judge - Revenue | Community Bank | No report received | | St of NY Office of the State Comptroller Salamanca City Court Bail Account | Wells Fargo Bank | No report received | | St of NY Office of the State Comptroller Salamanca City Court Revenue Account | Wells Fargo Bank | No report received | | Tonawanda City Court | | | | ST of NY Office of The State Comptroller Tonawanda City Court Bail | Wells Fargo Bank | No report received | | ST of NY Office of The State Comptroller Tonawanda City Court Revenue | Wells Fargo Bank | No report received | | Wyoming County Surrogates | | | | ST of NY Office of the State Comptroller State of New York Unified Courts Wyoming Surrogate Court | Wells Fargo Bank | No report received | | 05960 - 9TH JUDICIAL DISTRICT ADMINISTRATION | | | | Beacon City Court | | | | Beacon City Court Bail Account - Bail | JPMorgan Chase Bank, N.A. | 42,201.32 | | Beacon City Fines Account - Revenue | JPMorgan Chase Bank, N.A. | 5,170.00 | | Dutchess County Surrogates Court | | | | Dutchess County Surrogate Court - Revenue | JPMorgan Chase Bank, N.A. | 57,120.75 | | Middletown City Court | | | | Middletown City Bail Escrow - Bail | Wells Fargo Bank | 109,696.48 | | Middletown City Court Revenue | JPMorgan Chase Bank, N.A. | 0.00 | | Middletown City Court Revenue | Wells Fargo Bank | 34,023.25 | | Mt Vernon City Court | | | | Mt Vernon City Court State Bail | Wells Fargo Bank | 119,425.67 | | Mt Vernon City Court State Revenue | Wells Fargo Bank | 22,009.00 | | New Rochelle City Court | | | | New Rochelle City Court Bail | JPMorgan Chase Bank, N.A. | 273,189.07 | | New Rochelle City Court Revenue | JPMorgan Chase Bank, N.A. | 74,045.12 | | Newburgh City Court | | | | Newburgh Bail Account | Wells Fargo Bank | 39,221.76 | | Newburgh City Court Revenue | Wells Fargo Bank | 19,924.69 | | Orange County Surrogates Court | , and the second | , | | Orange Co Surrogates Court - Revenue | JPMorgan Chase Bank, N.A. | 15,506.25 | | Peekskill City Court | 3 | , | | Peekskill City Court Revenue | JPMorgan Chase Bank, N.A. | 16,510.00 | | Peekskill City Court | 51 1 1 5 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 | 22,22333 | | Peekskill City Court - Bail | JPMorgan Chase Bank, N.A. | 30,597.20 | | Port Jervis City Court | 51 Horgan Grase Barry 14.74. | 30,337.20 | | Port Jervis Bail Account - Bail | JPMorgan Chase Bank, N.A. | 11,552.00 | | Port Jervis Revenue Account - Revenue | JPMorgan Chase Bank, N.A. | 9,773.00 | | Poughkeepsie | Servicigan Chase Bank, N.A. | 9,773.00 | | | Wolle Forge Poply | 18,150.88 | | Poughkeepsie City Court - Bail | Wells Fargo Bank
Wells Fargo Bank | 25,920.60 | | Poughkeepsie City Court -Revenue | vvelis ratgo batik | 23,920.60 | | Putnam Co Surrogate's Court | Dutnam County National Bank | 14,550.00 | | Putnam Co Surrogates Court | Putnam County National Bank | 14,550.00 | | Rockland County Surrogates Court | JDM Chara Barda NA | 20 227 00 | | Rockland Co Surrogates Court - Revenue | JPMorgan Chase Bank, N.A. | 29,337.09 | | Rye City Court | 30M Cl D L N A | 276.40 | | City Of Rye Bail Account | JPMorgan Chase Bank, N.A. | 276.40 | | City Of Rye Fines And Fees - Revenue | JPMorgan Chase Bank, N.A. | 40,718.41 | | Westchester County Surrogates Court | | | | Westchester Co Surrogates Fees - Revenue | Wells Fargo Bank | 101,473.09 | | White Plains City Court | | | | White Plains City Court Bail Account | Sterling Bank | 0.00 | | White Plains City Court Bail Account | Wells Fargo Bank | 67,486.81 | | White Plains City Court Vehicle And Traffic Acct - Revenue | Sterling Bank | 0.00 | | White Plains City Court Vehicle And Traffic Acct - Revenue | Wells Fargo Bank | 47,232.36 | | Yonkers City Court | | | | Yonkers City Bail Account - Bail | Wells Fargo Bank | 534,457.64 | | Yonkers City Revenue Account - Revenue | Wells Fargo Bank | 70,174.24 | | 06000 - AGRICULTURE & MARKETS | | | | Administration Account | Key Bank | 35,294.04 | | Agency Advance Account | Key Bank | 10,000.00 | | Agriculture Producers Sec Fund | Key Bank | 47,312.68 | | Animal Population Control Account | Key Bank | 40,798.67 | | Apple Marketing Order Fund | Key Bank | 0.00 | | Consumer Food Industry Account | Key Bank | 88,072.97 | | Dairy Industry Services Account | Key Bank | 21,765.80 | | Dairy Promotion Order Fund | Key Bank | 0.00 | | Milk Producers Security Fund | Key Bank | 36,804.28 | | NYS Farmers Market Program | Key Bank | 416,445.82 | | NYS WNY Milk Mktg Area Administration Fund | M&T Bank | 170.54 | | NYS WNY Milk Mktg Area Equalization Fund | M&T Bank |
11,068.13 | | | | | | | | | | NYS WNY Milk Mktq Area Equalization Fund Savings | | | |---|---|---| | 1413 WAT PHIK PIKING Area Equalization Fund Savings | M&T Bank | 319.42 | | Onion Marketing Order | Key Bank | 0.00 | | Plants Industry Account | Key Bank | 41,291.66 | | Pride of NY | Key Bank | 6,266.98 | | Sour Cherry Marketing Fund | Key Bank | 0.00 | | Weights & Measures Account | Key Bank | 18,590.18 | | NYS Dept Agriculture & Markets | | | | Apple Marketing Order Fund | Key Bank | 0.00 | | Dairy Promotion Order Fund | Key Bank | 0.00 | | Farm Products | Key Bank | 1,923.46 | | State Fair | | | | NYS Fair Operating Account | Solvay Bank | 10,641.68 | | NYS Fair Special Account | Solvay Bank | 231.52 | | 08000 - DEPARTMENT OF CIVIL SERVICE | | | | Agency Advance Account | Bank of America, N.A. | 3,000.00 | | Examination Application Fees Account | Bank of America, N.A. | 1,298.00 | | Examination Application Fees Account | Key Bank | 972.00 | | NYS Affirmative Action Advisory Account | Bank of America, N.A. | 5,141.90 | | NYS Department of Civil Service | US Bank | 46,263,733.98 | | 08010 - PUBLIC EMPLOYEE RELATIONS BOARD | | | | Petty Cash And Travel Advance Account | Key Bank | 1,405.00 | | 09000 - DEPARTMENT OF ENVIRONMENTAL CONSERVATION | | | | Albany | | | | Bayville Feasibility Study | JPMorgan Chase Bank, N.A. | 494,087.82 | | Conservation Petty Cash Account | M&T Bank | 13,368.00 | | DEC/Exchange Account | M&T Bank | 13,037.98 | | ENCON License Issuing Office | M&T Bank | 3,858.72 | | ENCON/Montauk Point Feasibility Study | JPMorgan Chase Bank, N.A. | 7,205.61 | | ENCON/South Shore Of Staten Island | JPMorgan Chase Bank, N.A. | 22,921.58 | | Hunting Trapping & Fishing Account | M&T Bank | 92,054.60 | | Lake Montauk Harbor | JPMorgan Chase Bank, N.A. | 156,260.86 | | Lockbox Account | Wells Fargo Bank | 54,558.10 | | Mattituck Inlet | JPMorgan Chase Bank, N.A. | 1,329.18 | | NY Conservationist | Bank of America, N.A. | 25,448.48 | | Program Fee | JPMorgan Chase Bank, N.A. | 113,568.82 | | | | | | Revenue Account | Bank of America, N.A. | 808,553.04 | | Rockaway Beach Study & Project | JPMorgan Chase Bank, N.A. | 1,265,895.70 | | State of New York | Key Bank | 253,136.30 | | Region 1 | Develop Heiterd Develop | E4 100 1E | | Marine Permit Account | People's United Bank | 54,102.15 | | Region 3 | 1 // 0 | 0.00 | | Beaverkill & Mongaup Pond | Jeff Bank | 0.00 | | | Bank of America, N.A. | 5.00 | | Revenue Region 3 Account | | | | Region 4 | | | | Region 4 Bear Spring Revenue Account | Wayne Bank | 0.00 | | Region 4 Bear Spring Revenue Account Region 4 | Greene County Commercial Bank | 0.00 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping | | | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 | Greene County Commercial Bank
NBT Bank | 0.00
0.00 | | Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account | Greene County Commercial Bank
NBT Bank
Glens Falls National | 0.00
0.00
438.65 | | Region 4 Bear Spring Revenue Account Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank | 0.00
0.00
438.65
26,667.93 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank
Glens Falls National | 0.00
0.00
438.65
26,667.93
26.00 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank
Glens Falls National
City National Bank & Trust | 0.00
0.00
438.65
26,667.93
26.00
313.91 | | Region 4 Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank
Glens Falls National
City National Bank & Trust
Citizens Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03 | | Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank
Glens Falls National
City National Bank & Trust
Citizens Bank
NBT Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Region 5 Tree Nursery | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank
Glens Falls National
City National Bank & Trust
Citizens Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Region 5 Tree Nursery | Greene County Commercial Bank
NBT Bank
Glens Falls National
TD Bank
Glens Falls National
City National Bank & Trust
Citizens Bank
NBT Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40 | | Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Land & Forest District #7 | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00 | | Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Land & Forest District #7 | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20 | | Region 4 Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W MYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 Fish
& Wildlife Watertown Lands & Forest District #7 Lands & Forests District #6 Lands And Forests District #6 Lands And Forests District 10 | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20 | | Region 4 Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04 | | Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #6 Lands An Forests District #6 Lands An Forests District 10 SNY Dept Of Environmental Conserv | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank M&T Bank Community Bank M&T Bank Community Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forests District #6 Lands And Forests District #6 SNY Dept Of Environmental Conserv | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank M&T Bank Community Bank M&T Bank Community Bank Five Star Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forests District #6 Lands And Forests District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank Community Bank Five Star Bank Five Star Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04 | | Region 4 Region 4 Region 5 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank M&T Bank Five Star Bank Five Star Bank Five Star Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89 | | Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands And Forests District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank Five Star Bank Five Star Bank Five Star Bank Five Star Bank Five Star Bank | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89
502.05 | | Region 4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forests District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund Inmate Occupational Therapy Fund | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank Community Bank Five Star | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89
502.05
77,025.19 | | Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund Inmate Occupational Therapy Fund Inmate Savings Account | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank Community Bank Five Star | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89
502.05
77,025.19
255,457.79 | | Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund Inmate Occupational Therapy Fund Inmate Occupational Therapy Fund Inmate Savings Account Spendable Fund | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank Community Bank Five Star | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,422.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89
502.05
77,025.19
255,457.79 | | Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Tree Nursery Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands And Forests District #7 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund Inmate Occupational Therapy Fund Inmate Savings Account Spendable Fund 10010 - AUBURN CORRECTIONAL FACILITY | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank Five Star | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89
502.05
77,025.19
255,457.79
1,313,502.24 | | Region 4 Region 4 Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Region 5 Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 1000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund Inmate Socupational Therapy Fund Inmate Savings Account Spendable Fund 1001 - AUBURN CORRECTIONAL FACILITY Advance Account Cortificate of Deposit | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank Community Bank Five Star | 0.00
0.00
438.65
26,667.93
26.00
313.91
38.03
18,423.40
53,731.20
126.92
0.00
50.00
21.20
14.04
1,700.00
220,000.00
9,159.89
502.05
77,025.19
255,457.79
1,313,502.24 | | Region
4 Bear Spring Revenue Account Region 4 Region 4 Camping Region 5 Campsite Revenue Account Land & Forest Region 5W NYS Conservation Recreation (Warrensburg) Region 5 Region 5 Tree Nursery Region 6 Fish & Wildlife Watertown Lands & Forest District #7 Lands & Forest District #6 Lands And Forests District 10 SNY Dept Of Environmental Conserv 10000 - ATTICA CORRECTIONAL FACILITY Agency Advance Account CD Spendable Employee Benefit Fund General Cash Fund Inmate Occupational Therapy Fund Inmate Occupational Therapy Fund Inmate Savings Account Spendable Fund Joolo - AUBURN CORRECTIONAL FACILITY Advance Account | Greene County Commercial Bank NBT Bank Glens Falls National TD Bank Glens Falls National City National Bank & Trust Citizens Bank NBT Bank Bank of America, N.A. Key Bank Community Bank Community Bank M&T Bank Community Bank Five Star | 0.00 0.00 438.65 26,667.93 26.00 313.91 38.03 18,423.40 53,731.20 126.92 0.00 50.00 21.20 14.04 1,700.00 220,000.00 9,159.89 502.05 77,025.19 255,457.79 1,313,502.24 | | | Inmate Spendable Account | Key Bank | 527,886.26 | |---------|--|---------------------------|-----------------------| | | Inmate Spendable Savings CD | Key Bank | 102,654.57 | | | Misc Revenue | Key Bank | 61,950.80 | | 10020 - | CLINTON CORRECTIONAL FACILITY | | | | | Advance Account | Key Bank | 12,955.00 | | | Employee Benefit Fund | Key Bank | 9,298.75 | | | General Fund | Key Bank | 6,446.12 | | | Inmate Funds | Key Bank | 213,312.51 | | | Inmate Funds Money Market Account | Key Bank | 0.00 | | | Inmate Occupational Therapy Acct | Key Bank | 62,599.27 | | 10030 - | WATERTOWN CORRECTIONAL FACILITY | , | / | | 10050 | Inmate Occupational Therapy Fund | Key Bank | 157.13 | | | Inmate Spendable Funds | Key Bank | 313.06 | | | | | | | 40040 | Miscellaneous Receipts | Key Bank | 0.00 | | 10040 - | GREAT MEADOW CORRECTIONAL FACILITY | | | | | Certificate of Deposit | Glens Falls National | 100,000.00 | | | Certificate of Deposit | Glens Falls National | 150,000.00 | | | Certificate of Deposit | Glens Falls National | 25,000.00 | | | Facility Advance | Key Bank | 6,250.72 | | | General Fund | Key Bank | 0.00 | | | Inmate Fund | Key Bank | 550,225.35 | | | Inmate Fund Savings Account | Glens Falls National | 52,500.00 | | | Miscellaneous Account | Key Bank | 11,263.84 | | | Occupational Therapy | Key Bank | 100,364.56 | | 10050 - | FISHKILL CORRECTIONAL FACILITY | , | 200,00 | | 10050 | Agency Advance | M&T Bank | No report received | | | | | | | | Employee Benefits | M&T Bank | No report received | | | Inmate Spending Account | M&T Bank | No report received | | | Inmates Account | M&T Bank | No report received | | | Misc Receipts | M&T Bank | No report received | | | Occupational Therapy Account | M&T Bank | No report received | | 10060 - | WALLKILL CORRECTIONAL FACILITY | | | | | Advance Account | Key Bank | 1,550.00 | | | Employee Benefit | Key Bank | 2,051.97 | | | Inmate Occupational Therapy Fund | Key Bank | 27,154.04 | | | Inmate Savings Account | Key Bank | 88,194.21 | | | Inmates Fund Account | Key Bank | 204,389.63 | | | Misc. Receipts | Key Bank | 21,509.20 | | 10070 - | SING SING CORRECTIONAL FACILITY | Ney bank | 21,303.20 | | 100/0 - | Cash Advance | 3DM Chara Davis N.A. | N | | | | JPMorgan Chase Bank, N.A. | No report received | | | Inmate Funds | JPMorgan Chase Bank, N.A. | No report received | | | Inmate Interest Funds | JPMorgan Chase Bank, N.A. | No report received | | | Misc Receipts | JPMorgan Chase Bank, N.A. | No report received | | | Occupational Therapy | JPMorgan Chase Bank, N.A. | No report received | | | Quality Work Life | JPMorgan Chase Bank, N.A. | No report received | | 10080 - | GREEN HAVEN CORRECTIONAL FACILITY | | | | | Advance Account | Key Bank | 2,030.15 | | | General Fund | Key Bank | 9,294.57 | | | Inmates Money Market | Key Bank | 287,838.27 | | | Inmates Now Checking | Key Bank | 1,154,735.22 | | | Occupational Therapy Fund | Key Bank | 133,797.62 | | 10000 | ALBION CORRECTIONAL FACILITY | ncy bunk | 155,7 57.02 | | 10090 - | | David of Association ALA | 4.005.00 | | | Albion Advance Account | Bank of America, N.A. | 4,885.00
13,910.91 | | | Employee Benefit Fund | Bank of America, N.A. | | | | Inmate Funds | Bank of America, N.A. | 198,056.12 | | | Inmate Funds Savings | Bank of America, N.A. | 154,430.70 | | | Misc Receipts | Bank of America, N.A. | 6,650.50 | | | Occupational Therapy | Bank of America, N.A. | 25,387.19 | | 10100 - | EASTERN NEW YORK CORRECTIONAL FACILITY | | | | | Agency Advance Account | Sterling Bank | 352.12 | | | Employee Benefit Fund | Sterling Bank | 17,079.53 | | | ID Now 3 Month CD | M&T Bank | 50,102.55 | | | Inmate Deposit Now Account | Sterling Bank | 754,291.97 | | | Inmate Occupational Therapy Account | Sterling Bank | 41,551.68 | | | Misc. Receipts | Sterling Bank | 3,423.65 | | 10110 | MISC. RECEIPES ELMIRA CORRECTIONAL & RECEPTION CENTER | Sterning Dank | 3,723.03 | | 10110 - | | Chamilian Canal Trust | 2.665.67 | | | Agency Advance Account | Chemung Canal Trust | 2,665.97 | | | Employee Benefit Fund | Chemung Canal Trust | 29,972.53 | | | Inmate CD Account | M&T Bank | 213,917.64 | | | Inmates Fund | Chemung Canal Trust | 739,855.71 | | | Miscellaneous Receipts | Chemung Canal Trust | 1,280.18 | | | Occupational Therapy Fund | Chemung Canal Trust | 35,813.04 | | 10120 - | BEDFORD HILLS CORRECTIONAL FACILITY | | | | | Advance Account | JPMorgan Chase Bank, N.A. | 5,275.00 | | | | - · | , | | | | | | | | | 70M CL D L N 4 | 0.400.40 | |---------|---|--|---| | | Employee Benefit Fund | JPMorgan Chase Bank, N.A. | 8,128.18 | | | Inmate Funds | JPMorgan Chase Bank, N.A. | 322,127.04 | | | Inmate Funds CD | JPMorgan Chase Bank, N.A. | 90,000.00 | | | Inmate Funds Money Market | JPMorgan Chase Bank, N.A. | 23,307.01 | | | Misc. Receipts | JPMorgan Chase Bank, N.A. | 366.00 | | | Occupational Therapy | JPMorgan Chase Bank, N.A. | 66,681.04 | | 10130 - | COXSACKIE CORRECTIONAL FACILITY | | , | | 10100 | Agency Advance Account | National Bank of Coxsackie | No report received | | | | | | | | Employee Benefits Fund | National Bank of Coxsackie | No report received | | | Inmates Fund | National Bank of Coxsackie | No report received | | | Inmates Fund Savings Acct | National Bank of Coxsackie | No report received | | | Misc. Revenue | National Bank of Coxsackie | No report received | | | Occupational Therapy Acct | National Bank of Coxsackie | No report received | | 10140 - | WOODBOURNE CORRECTIONAL FACILITY | | | | 10140 | CD - Inmate Funds | First National Bank of Jeffersonville | 190,000.00 | | | | | | | | CD - Inmate Funds | First National Bank of Jeffersonville | 50,000.00 | | | WCF Agency Advance | Jeff Bank | 1,364.76 | | | WCF General Fund | Jeff Bank | 17,994.95 | | | WCF Inmate Fund | Jeff Bank | 484,429.92 | | | WCF Occupational Therapy Fund | Jeff Bank | 43,811.38 | | 10160 | DEPARTMENT OF CORRECTIONS AND COMMUNITY SUPERVISION | Son Bank | 10,011.00 | | 10100 - | | K 8 1 | | | | Agency Advance Account | Key Bank | No report received | | | Employee Benefit Fund | Key Bank | No report received | | | Inmate Escrow Account | Key Bank | No report received | | | Misc. Receipts Account | Key Bank | No report received | | | Special Account | Key Bank | No report received | | 10170 - | QUEENSBORO CORRECTIONAL FACILITY | no, sam | TTO TOPOTE TOOOTTO | | 10170 | • | JDM Chana Danis N.A | 6,374.59 | | | Agency Advance Account | JPMorgan Chase Bank, N.A. | | | | Employee Benefit Fund | JPMorgan Chase Bank, N.A. | 9,607.15 | | | Inmate Funds Account | JPMorgan Chase Bank, N.A. | 306,684.63 | | | Miscellaneous Receipts Account | JPMorgan Chase Bank, N.A. | 720.16 | | | Occupational Therapy Fund | JPMorgan Chase Bank, N.A. | 2,050.12 | | | Savings Account | JPMorgan Chase Bank, N.A. | 15,649.14 | | 10230 | ADIRONDACK CORRECTIONAL FACILITY | arriver garrier annual annual resident | , | | 10250 | | Community Pauls | 7 57 5 17 | | | ADK QWL | Community Bank | 7,525.12 | | | Agency Advance | Community Bank | 641.60 | | | Employee Benefit Fund | Community Bank | 5,725.91 | | | General Fund | Community Bank | 15.75 | | | Inmate Funds | Community Bank | 118,034.91 | | | Inmate Occupational Therapy Fund | Community Bank | 807.33 | | 10240 | DOWNSTATE CORRECTIONAL FACILITY | community bank | 007.55 | | 10240 - | | JDM Chara Davida N.A. | 1 001 30 | | | Agency Advance | JPMorgan Chase Bank, N.A. | 1,994.29 | | | Employee Recreational Funds | JPMorgan Chase Bank, N.A. | 18,445.70 | | | Inmate Fund | JPMorgan Chase Bank, N.A. | 498,180.81 | | | Inmates Funds Savings | JPMorgan Chase Bank, N.A. | 80,474.56 | | | Misc. Receipts | JPMorgan Chase Bank, N.A. | 16,273.12 | | | Occupational Therapy | JPMorgan Chase Bank, N.A. | 71,726.13 | | 10250 - | TACONIC CORRECTIONAL FACILITY | arriver garrier annual annual resident | , ,,, , , , , , , , , , , , , , , , , , | | 10250 | | JDMarray Chara Danis N.A | 2 701 62 | | | Employee Benefit Fund | JPMorgan Chase Bank, N.A. | 2,791.63 | | | Inmate Funds | JPMorgan Chase Bank, N.A. | 154,265.97 | | | Misc. Revenue | JPMorgan Chase Bank, N.A. | 961.73 | | | Money Market | JPMorgan Chase Bank, N.A. | 30,992.24 | | | Occupational Therapy Fund | JPMorgan Chase Bank, N.A. | 18,590.90 | | | Taconic Advance Account | JPMorgan Chase Bank, N.A. | 3,200.00 | | 10270 - | HUDSON CORRECTIONAL FACILITY | • | | | , | Advance Account | Key Bank | 845.82 | | | | | | | | Employee Benefit Fund Account | Key Bank | 5,875.12 | | | Inmate Funds Account | Key Bank | 238,546.82 | | | Inmate Key Advantage Account | Key Bank | 50,361.27 | | | Inmate Occupational Therapy Account | Key Bank | 6,454.93 | | | Miscellaneous Receipts Account | Key Bank | 2,123.52 | | 10290 - | OTISVILLE CORRECTIONAL FACILITY | | | | | Cash Advance | Jeff Bank | 889.20 | | | | | | | | General Fund
| Jeff Bank | 3,307.02 | | | Inmate Funds | Jeff Bank | 368,936.75 | | | Inmate Occupational Therapy | Jeff Bank | 49,531.68 | | | Inmate Savings | Jeff Bank | 51,377.53 | | | Inmate Savings CD | Hometown Bank | 78,896.83 | | 10300 - | ROCHESTER CORRECTIONAL FACILITY | | -, | | | | M&T Rank | 1,586.21 | | | Consolidated Advance Account | M&T Bank | | | | Employee Recreation Fund | M&T Bank | 1,245.84 | | | Inmate Deposit Account | M&T Bank | 51,489.97 | | | Misc Fees | M&T Bank | 453.00 | | | Work Release Advance Account | M&T Bank | 7,098.69 | | | | | • | | | | | | | 10320 - | EDGECOMBE CORRECTIONAL FACILITY | | | |----------|---|---------------------------|--------------------| | 10010 | Agency Advance | JPMorgan Chase Bank, N.A. | 2,230.00 | | | Employee Benefit Account | JPMorgan Chase Bank, N.A. | 2,729.77 | | | Inmate Cash Account | JPMorgan Chase Bank, N.A. | 67,702.44 | | | Misc. Receipts Account | JPMorgan Chase Bank, N.A. | 0.00 | | | Occupational Therapy Acct | JPMorgan Chase Bank, N.A. | 1,487.59 | | | Work Release Account | JPMorgan Chase Bank, N.A. | No report received | | 10350 - | OGDENSBURG CORRECTIONAL FACILITY | g | | | | Agency Advance Account | Community Bank | 2,963.43 | | | EBF | Community Bank | 6,673.73 | | | Inmate Fund | Community Bank | 107,442.28 | | | Inmate Savings | Community Bank | 45,245.52 | | | Misc. Receipts | Community Bank | 26.21 | | | Occupational Therapy | Community Bank | 12,818.34 | | 10370 - | FIVE POINTS CORRECTIONAL FACILITY | Community bank | 12,010.51 | | 10070 | Consolidated Advance | Five Star Bank | 1,040.18 | | | EBF Checking | Five Star Bank | 48,873.69 | | | EBF Savings | Five Star Bank | 30,846.96 | | | Inmate Spendable | Five Star Bank | 503,431.31 | | | Misc Receipts | Five Star Bank | 632.15 | | | Occupational Therapy | Five Star Bank | 41,537.34 | | 10300. | MOHAWK CORRECTIONAL FACILITY | Tive Star Dalik | 71,357.57 | | 10390 | Agency Advance | Key Bank | 2,574.80 | | | Employee Benefit Fund Checking | Bank of America, N.A. | 33,626.52 | | | Inmate Funds Checking | Key Bank | 438,303.39 | | | Inmate Funds Savings | Key Bank | 314,498.82 | | | Miscellaneous Revenue | Key Bank | 1,144.60 | | | Occupational Therapy | Key Bank | 20,993.09 | | 10430 | WENDE CORRECTIONAL FACILITY | Ney balk | 20,993.09 | | 10430 | Consolidated Advance | Alden State Bank | 3,799.76 | | | Employee Benefit Account | Alden State Bank | 28,533.40 | | | Inmate Savings | Alden State Bank | 197,445.38 | | | Inmates Funds | Alden State Bank | 315,925.64 | | | Misc. Receipts | Alden State Bank | 6,421.55 | | | Occupational Therapy | Alden State Bank | 39,141.21 | | 10441 | DEPARTMENT OF CORRECTIONAL SERVICES-FOOD PRODUCTION CENTER | Aldeli State balik | 39,171.21 | | | ce of Nutritional Services | | | | Oli | Miscellaneous Receipts | Key Bank | 7,066.18 | | 104E0 | GOWANDA CORRECTIONAL FACILITY | key balik | 7,000.10 | | 10450 | Inmate Funds | Community Bank | No report received | | | Occupational Therapy | Community Bank | No report received | | 10460 . | GROVELAND CORRECTIONAL FACILITY | Community bank | No report received | | 10400 | Agency Advance Account | Five Star Bank | 962.39 | | | Employee Commission Account | Five Star Bank | 14,594.51 | | | Inmate Funds Account | Five Star Bank | 347,564.91 | | | Inmate Funds Account - Savings | Five Star Bank | 108,070.68 | | | Miscellaneous Receipts Account | Five Star Bank | 1,064.25 | | | Occupational Therapy Account | Five Star Bank | 17,473.30 | | 10470 | COLLINS CORRECTIONAL FACILITY | Tive Star Bank | 17,175.50 | | 104/0 | Agency Advance | Community Bank | 4,538.28 | | | Employee Activities | Community Bank | 38,712.05 | | | Inmate Fund Checking | Community Bank | 579,440.39 | | | Inmate Savings | Community Bank | 130,571.56 | | | Miscellaneous Revenue | Community Bank | 10,454.35 | | | Occupational Therapy | Community Bank | 17,825.79 | | 10480 | MID-STATE CORRECTIONAL FACILITY | Sommeriney burns | 17,023.79 | | T0-100 . | Agency Advance | Key Bank | No report received | | | Employee Benefit Fund | Bank of America, N.A. | No report received | | | Inmate Funds | Key Bank | No report received | | | Inmate Savings | Key Bank | No report received | | | Misc. Revenue | Key Bank | No report received | | | Occupational Therapy | Key Bank | No report received | | 10/00 . | MARCY CORRECTIONAL FACILITY | Ney balk | No report received | | 10490 | Agency Advance Account | Key Bank | 3,825.07 | | | Employee Benefit Fund Account | Bank of America, N.A. | 23,200.15 | | | Inmate Fund Account | Key Bank | 339,766.48 | | | Misc receipts Acct | Key Bank | 5.00 | | | NYS DOCS Marcy CORR Facility | Key Bank | 206,825.90 | | | Occupational Therapy fund Acct | Key Bank | 39,223.19 | | | | no, sam | 33,223.13 | | 10501 | | | | | 10501 | CENTRAL PHARMACY NYS Does Central Pharmacy Advance Acct | Bank of America N A | 1 000 00 | | | NYS Docs Central Pharmacy Advance Acct | Bank of America, N.A. | 1,000.00 | | | NYS Docs Central Pharmacy Advance Acct MORIAH SHOCK INCARCERATION CORRECTIONAL FACILITY | · | | | | NYS Docs Central Pharmacy Advance Acct MORIAH SHOCK INCARCERATION CORRECTIONAL FACILITY Moriah Shock Incarceration Advance Acct | Glens Falls National | 1,800.00 | | | NYS Docs Central Pharmacy Advance Acct MORIAH SHOCK INCARCERATION CORRECTIONAL FACILITY | · | | | | Moriah Shock Incarceration Occ Therapy | Glens Falls National | 2,837.50 | |---------|--|-----------------------------------|--------------------| | | Moriah Shock Misc Receipts | Glens Falls National | 0.00 | | | NYS Moriah Shock Incarceration Inmate Checking | Glens Falls National | 35,245.00 | | 10530 - | FRANKLIN CORRECTIONAL FACILITY | Gieris i diis National | 33,243.00 | | 10330 - | Advance Account | Key Bank | 4,757.82 | | | Employee Benefit Account | Key Bank | 17,674.42 | | | Inmate Funds | | | | | | Key Bank | 243,493.58 | | | Inmate Occupational Therapy | Key Bank | 14,375.01 | | | Misc. Receipts | Key Bank | 2,986.44 | | 10540 - | ALTONA CORRECTIONAL FACILITY | | | | | Cons Adv Travel Petty Cash | NBT Bank | 3,622.69 | | | Employees Vending Benefit | NBT Bank | 8,687.51 | | | Inmates Funds | NBT Bank | 80,337.87 | | | Misc Revenues General Fund | NBT Bank | 483.66 | | | Occupational Therapy | NBT Bank | 4,494.38 | | 10550 - | CAYUGA CORRECTIONAL FACILITY | | | | | Agency Advance | First National Bank of Groton | No report received | | | Cert Of Deposit | First National Bank of Groton | No report received | | | Employee Benefit Fund | First National Bank of Groton | No report received | | | Inmate Occupational Therapy Account | First National Bank of Groton | No report received | | | Inmate Spendable | First National Bank of Groton | No report received | | | Misc Receipts | First National Bank of Groton | No report received | | 10560 - | BARE HILL CORRECTIONAL FACILITY | | | | | Agency Advance | Key Bank | 1,677.00 | | | Employee Benefit Fund | Key Bank | 9,026.97 | | | Inmate Spendable Funds | Key Bank | 208,575.84 | | | Miscellaneous Receipts | Key Bank | 856.00 | | | Occupational Therapy | Key Bank | 10,118.73 | | 10570 - | RIVERVIEW CORRECTIONAL FACILITY | ncy bank | 10,110.75 | | 103/0 - | Agency Advance Account | Key Bank | 1,177.21 | | | Inmate Accounts | Key Bank | 152,437.79 | | | | | | | | Inmate Savings Account | Key Bank | 105,650.93 | | | Miscellaneous Receipts Account | Key Bank | 10,810.89 | | | Occupational Therapy | Key Bank | 16,856.65 | | 10580 - | CAPE VINCENT CORRECTIONAL FACILITY | | | | | Advance Account | Community Bank | No report received | | | Employee Benefit Fund | Community Bank | No report received | | | Inmate Occupation Therapy Acct | Community Bank | No report received | | | Inmate Savings | Community Bank | No report received | | | Inmate Spendable Account | Community Bank | No report received | | | Miscellaneous Receipts Account | Community Bank | No report received | | 10600 - | LAKEVIEW SHOCK INCARCERATION CORRECTIONAL FACILITY | | | | | Agency Advance | Community Bank | No report received | | | Employee Benefit Fund | Community Bank | No report received | | | Inmate Funds | Community Bank | No report received | | | Inmate Funds - Sav | Community Bank | No report received | | | Miscellaneous Revenue | Community Bank | No report received | | | Occupational Therapy | Community Bank | No report received | | 10610 - | ULSTER CORRECTIONAL FACILITY | , | | | | Agency Advance | Bank of America, N.A. | 0.00 | | | Agency Advance | M&T Bank | 1,419.39 | | | Employee Benefit Fund | Bank of America, N.A. | 0.00 | | | Employee Benefit Fund | M&T Bank | 7,179.06 | | | • • | | | | | Inmate Fund Inmate Fund | Bank of America, N.A.
M&T Bank | 0.00
188,380.18 | | | | | | | | Inmate Funds Savings | Bank of America, N.A. | 0.00 | | | Inmate Funds Savings | M&T Bank | 12,308.05 | | | Misc Receipts | M&T Bank | 194.34 | | | Misc. Receipts | Bank of America, N.A. | 0.00 | | | Occupational Therapy | Bank of America, N.A. | 0.00 | | | Occupational Therapy | M&T Bank | 3,366.05 | | 10630 - | SOUTHPORT CORRECTIONAL FACILITY | | | | | Advance Account | Chemung Canal Trust | 492.65 | | | Employee Benefit Fund | Chemung Canal Trust | 14,634.92 | | | Inmate Funds Account | Chemung Canal Trust | 201,432.76 | | | Misc. Receipts Account | Chemung Canal Trust | 279.77 | | | Occupational Therapy Account | Chemung Canal Trust | 26,405.03 | | 10640 - | ORLEANS CORRECTIONAL FACILITY | | | | | Agency Advance | Bank of America, N.A. | No report received | | | Employee Benefit Fund | Bank of America, N.A. | No report received | | | Inmate Funds | Bank of America, N.A. | No report received | | | Inmate Savings | Bank of America, N.A. | No report received | | | Miscellaneous Receipts | Bank of America, N.A. | No report received | | | Occupational Therapy | Bank of America, N.A. | No report received |
 | | | | | | | | | | 10650 - | WASHINGTON CORRECTIONAL FACILITY | | | |--|--|---|---| | | Advance Account | Key Bank | 2,427.88 | | | EBF Account | Key Bank | 11,149.46 | | | General Account | Key Bank | 0.00 | | | Inmate Account | Key Bank | 206,774.48 | | | Inmate Funds Account Certificate Of Deposit | Glens Falls National | 79,227.86 | | | Inmate Savings Account | Key Bank | 14,370.10 | | | Occupational Therapy Account | Key Bank | 13,404.87 | | 10660 - | WYOMING CORRECTIONAL FACILITY | | | | | Agency Advance | Five Star Bank | No report received | | | Employee Benefit Fund | Five Star Bank | 15,164.34 | | | Inmate Occupational Therapy | Five Star Bank | 37,504.75 | | | Inmate Savings - Certificate of Deposit | Five Star Bank | 25,000.00 | | | Inmate Savings - Certificate of Deposit | Five Star Bank | 25,000.00 | | | Inmate Savings - Certificate of Deposit | Five Star Bank | 25,000.00 | | | Inmate Savings Account | Five Star Bank | 52,156.04 | | | Inmate Spendable | Five Star Bank | 503,306.86 | | 40670 | Misc. Receipts Account | Five Star Bank | 7,430.92 | | 100/0 | GREENE CORRECTIONAL FACILITY Consolidated Advance | National Bank of Coxsackie | 2,000.00 | | | Employee Benefit Fund | National Bank of Coxsackie | 23,301.60 | | | Inmate Accounts | National Bank of Coxsackie | 154,927.13 | | | Inmate Savings | National Bank of Coxsackie | 491,867.79 | | | Misc. Receipts | National Bank of Coxsackie | 98.46 | | | Occupational Therapy | National Bank of Coxsackie | 48,993.24 | | 10680 - | SHAWANGUNK CORRECTIONAL FACILITY | Tational Same of Societies | 10/330121 | | | Consolidated Advance Account | Key Bank | 1,300.00 | | | Inmate Funds | Key Bank | 150,392.74 | | | Inmates Funds Account | Key Bank | 269,655.32 | | | Misc. Receipts Account | Key Bank | 5,379.12 | | | Occupational Therapy Acct | Key Bank | 38,512.95 | | 10690 - | SULLIVAN CORRECTIONAL FACILITY | | | | | Consolidated Advance | Key Bank | 2,268.89 | | | Inmate Checking | Key Bank | 272,491.04 | | | Inmate Savings | Key Bank | 100,506.00 | | | Miscellaneous | Key Bank | 11,083.58 | | | Occupational Therapy | Key Bank | 33,570.89 | | 10810 - | GOUVERNEUR CORRECTIONAL FACILITY | | | | | | | | | | Agency Advance | Community Bank | No report received | | | Inmate Occupational Therapy | Community Bank | No report received | | | Inmate Occupational Therapy Inmate Savings | Community Bank
Community Bank | No report received
No report received | | | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund | Community Bank
Community Bank
Community Bank | No report received
No report received
No report received | | 10820 | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts | Community Bank
Community Bank | No report received
No report received | | 10820 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER | Community Bank
Community Bank
Community Bank
Community Bank | No report received
No report received
No report received
No report received | | 10820 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance | Community Bank Community Bank Community Bank Community Bank Community Bank | No report received
No report received
No report received
No report received
1,000.00 | | 10820 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund | Community Bank Community Bank Community Bank Community Bank Community Bank Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35 | | 10820 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds | Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70 | | 10820 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy | Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97 | | | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Inmate Occupational Therapy Misc Receipts | Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70 | | | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy | Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97 | | | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 | Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37 | | | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account | Community Bank Key Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859,70
1,082.97
2,964.37 | | | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees | Community Bank Kemmunity Bank Community Bank Community Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts JUPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Inmate Occupational Therapy Misc Receipts Inmate Occupational Therapy Misc Receipts Inmate Occupational Therapy Inmate Occupational Therapy Fund Miscellaneous Account | Community
Bank Kemmunity Bank Key Bank Key Bank Key Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC | Community Bank Keymunity Bank Key Bank Key Bank Key Bank Key Bank Key Bank Key Bank | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Pund Inmate Occupational Therapy Fund Miscellaneous Account Facility Committees Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account Facility Committees Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account FALLE CREEK ASACTC Consolidated Advance | Community Bank Key | No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Inmate Fund Inmate Cocupational Therapy Fund Miscellaneous Account HALLE CREEK ASACTC Consolidated Advance Employee Benefit Fund | Community Bank Key | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10
500.00
9,358.21 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts WIST CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Fund | Community Bank Key | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10
500.00
9,358.21
118,097.85 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Inmate Funds Inmate Funds Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Interest Bearing Account | Community Bank Key | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10
500.00
9,358.21
118,097.85
15,000.12 | | 10840 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Fund Inmate Fund Inmate Fund Inmate Infaces Macount HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts | Community Bank Key | No report received No report received No report received No report received No report received 17,000.00 17,100.35 45,859,70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118,75 | | 10840 · | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Inmate Fund Inmate Cocupational Therapy Fund Miscellaneous Account HALLE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Fund Inmate Interest Bearing Account Miscellaneous Interapy Fund Miscellaneous Account Inmate Interest Bearing Account Miscellaneous Account Inmate Interest Bearing Account Miscellaneous Account Inmate Interest Bearing Account Misce Receipts Occupational Therapy | Community Bank Key | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10
500.00
9,358.21
118,097.85
15,000.12 | | 10840 · | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts Inmate Interest Bearing Account Misc Receipts Occupational Therapy CORRECTIONS AND COMMUNITY SUPERVISION | Community Bank Key | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10
500.00
9,358.21
118,097.85
15,000.12
118.75
23,358.11 | | 10840 · | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts Occupational Therapy COCRECTIONS AND COMMUNITY SUPERVISION Asset Forfeiture Special Rev Acct | Community Bank Key Bank of America, N.A. Key Bank Key Bank Key Bank Key Bank Key Bank | No report received No report received No report received No report received No report received 17,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 | | 10840 · | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Fund Funds In | Community Bank Key | No report received
No report received
No report received
No report received
1,000.00
17,100.35
45,859.70
1,082.97
2,964.37
1,900.00
16,597.14
227,353.28
10,812.33
170.10
500.00
9,358.21
118,097.85
15,000.12
118.75
23,358.11 | | 10840 · | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account Halle CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Inmate Inde Inmate Interest Bearing Account Miscellaneous Account Consolidated Advance Employee Benefit Fund Inmate Inde Inmate Funds Asset Foreiture Special Rev Acct Parole Supervision Fee UENTRAL OFFICE - INDUSTRIES | Community Bank Key Bank of America, N.A. Key Bank Key Bank Key Bank Key Bank Key Bank Key Bank Bank of America, N.A. Wells Fargo Bank | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 | | 10840 · | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts UPSTATE CORRECTIONAL FACILITY-OF THE MISCELLANGE OCCUPATIONAL OFFICE - INDUSTRIES OLIV of Ind Petty Cash Acct
| Community Bank Key | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 4,000.00 | | 10840 -
10850 -
10890 -
10916 - | Inmate Occupational Therapy Inmate Savings Inmate Sevindable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Junds Inmate Interest Bearing Account Misc Receipts Cocupational Therapy Cocupational Therapy Cocupational Therapy Occupational Ocroer Inmate Funds Inmate Interest Bearing Account Misc Receipts Occupational Therapy Occupational Therapy Ocroer Index Occupational Therapy Ocroer Index Ocroer Index Occupational Therapy Ocroer Index Occupational Therapy Ocroer Index Occupational Therapy Ocroer Index Occupational Therapy Ocroer Index Occupational Therapy Ocroer Index Occupational Therapy Occupat | Community Bank Key Bank of America, N.A. Key Bank Key Bank Key Bank Key Bank Key Bank Key Bank Bank of America, N.A. Wells Fargo Bank | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 | | 10840 -
10850 -
10890 -
10916 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account HALE CREK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Fund Inmate Fund Inmate Fund Inmate Fund Singellaneous Account HALE CREK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts Occupational Therapy CORRECTIONS AND COMMUNITY SUPERVISION Asset Forfeiture Special Rev Acct Parole Supervision Fee CERTRAL OFFICE - INDUSTRIES Div of Ind Petty Cash Acct Up of Ind Revenue Acct EDUCATION DEPARTMENT | Community Bank Key Sey Key Sey | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118,75 23,358.11 311,873.76 32,789.30 4,000.00 645,618.00 | | 10840 -
10850 -
10890 -
10916 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Pund Inmate Occupational Therapy Fund Miscellaneous Account Halle CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misce Receipts Occupational Therapy Fund Miscellaneous Account Halle CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Inmate Funds Occupational Therapy CORRECTIONS AND COMMUNITY SUPERVISION Asset Forfeiture Special Rev Acct Parole Supervision Fee CENTRAL OFFICE - INDUSTRIES Div of Ind Petty Cash Acct Div of Ind Revenue Acct EDUCATION DEPARTMENT Consolidated Advance Account | Community Bank Key Sey Bank Key Bank Sey Bank Sey Bank Sey Bank Key | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 4,000.00 645,618.00 No report received | | 10840 -
10850 -
10890 -
10916 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Inmate Fund Inmate Occupational Therapy Fund Miscellaneous Account HALE CREK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Fund Inmate Fund Inmate Fund Inmate Fund Singellaneous Account HALE CREK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts Occupational Therapy CORRECTIONS AND COMMUNITY SUPERVISION Asset Forfeiture Special Rev Acct Parole Supervision Fee CERTRAL OFFICE - INDUSTRIES Div of Ind Petty Cash Acct Up of Ind Revenue Acct EDUCATION DEPARTMENT | Community Bank Key Sey Key Sey | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 4,000.00 645,618.00 | | 10840 - 10850 - 10890 - 10916 - 11000 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts UPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Fund Inmate Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Interest Bearing Account Misc Receipts UCCUPATIONS AND COMMUNITY SUPERVISION Asset Forfeiture Special Rev Acct Parole Supervision Fee CENTRAL OFFICE - INDUSTRIES Div of Ind Petty Cash Acct Div of Ind Petty Cash Acct EDUCATION DEPARTMENT Consolidated Advance Account (Control Disbursement) | Community Bank Key | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 4,000.00 645,618.00 No report received No report received | | 10840 - 10850 - 10890 - 10916 - 11000 - | Inmate Occupational Therapy Inmate Savings Inmate Spendable Fund Misc Receipts WILLARD DRUG TREATMENT CENTER Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Occupational Therapy Misc Receipts USPSTATE CORRECTIONAL FACILITY-AUDIT 1 Advance Account Facility Committees Inmate Pund Inmate Occupational Therapy Fund Miscellaneous Account HALE CREEK ASACTC Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Inmate Funds Inmate Funds Inmate Funds Inmate Funds Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Consolidated Advance Employee Benefit Fund Inmate Funds Inmate Funds Occupational Therapy CORRECTIONS AND COMMUNITY SUPERVISION Asset Forfeiture Special Rev Acct Parole Supervision Fee CENTRAL OFFICE - INDUSTRIES Div of Ind Petty Cash Acct Div of Ind Petty Cash Acct Consolidated Advance Account Consolidated Advance Account (Control Disbursement) Revenue Account | Community Bank Key | No report received No report received No report received No report received No report received 1,000.00 17,100.35 45,859.70 1,082.97 2,964.37 1,900.00 16,597.14 227,353.28 10,812.33 170.10 500.00 9,358.21 118,097.85 15,000.12 118.75 23,358.11 311,873.76 32,789.30 4,000.00 645,618.00 No report received No report received | | | ANGUEGO E L. LOUI L. L. C. | W D I | 0.00 | |---------|--|--|--------------------------| | | NYS HESC-Federal Student Loan Suspense | Key Bank | 0.00 | | | Operating Operating | Key Bank
US Bank | 292,059.40 | | | Operating Retail Lockbox | | 989,168.16
153,392.25 | | | | US Bank | | | 11260 | Wholesale Lockbox | US Bank | 1,242,798.87 | | 11200 - | BATAVIA SCHOOL FOR THE BLIND | M&T Bank | 979.43 | | | Misc. Receipts | M&T Bank | | | | Petty Cash | | 2,874.79 | | 11270 | Student Spending Account | Bank of America, N.A. | 8,859.45 | | 112/0- | ROME SCHOOL FOR THE DEAF | NDT DI- | No accordence to a | | | Miscellaneous Receipts | NBT Bank | No report received | | | Petty Cash | NBT Bank | No report received | | 11200 | Student Activity Fund ARCHIVES PARTNERSHIP TRUST | NBT Bank | No report received | | 11280 - | | January Mantagaras Contt II C | No accordence to a | | | Endowment | Janney Montgomery Scott LLC | No report received | | | Endowment - Special Account | Janney Montgomery Scott LLC | No report received | | 12000 | Trust's Board Project Account | Key Bank | No report received | | 12000 - | DEPARTMENT OF HEALTH CENTRAL ADMINISTRATION | Doub of Associat N.A. | 12.076.47 | | | CSA Rebate Account | Bank of America, N.A. | 12,076.47 | | | DOH EPIC Lockbox Acct | Wells Fargo Bank | 18,343.15 | | | DOH Main Cash Advance | Key Bank | 17,181.11 | | | Early Intervention - Municipal Deposits for Provider Pymts | Key Bank | 0.00 | | | Early Intervention - Provider Payments Escrow | Key Bank | 9,489,939.39 | | | Early Intervention - State Funds | Key Bank
Bank of America, N.A. | 18,922.80 | | | EPIC Co Pay Account | Bank of America, N.A. | 0.00 | | | Epic Drug Manufacturer Rebate Account | Bank of America, N.A. Bank of America, N.A. | 1,143.21
0.00 | | | EPIC EFT Acct | · · | | | | EPIC Master Funding Acct | Bank of America, N.A. | 2,872,784.26 | | | EPIC Provider Receipt Account | Bank of America, N.A. | 0.00 | | | EPIC Refund Acct | Bank of America, N.A. | 0.00 | | | eWIC General Account | Wells Fargo Bank
M&T Bank | 46,652.96 | | | ICR Audit Fees Account | Bank of America, N.A. | 64,243.77
33,480.08 | | | Indian Health Disbursement
Account | , | 0.00 | | | Indian Health-Master Acct | Bank of America, N.A.
Bank of America, N.A. | 858,794.62 | | | Medicaid | | 96,375.13 | | | Medicaid Audit Recoveries Acct | Key Bank
Key Bank | 0.00 | | | | • | 717,114.93 | | | Medicaid Insurance Recoveries Acct | Bank of America, N.A. | 44,652.10 | | | Nurses Aide Fees (Prometric) | Bank of America, N.A.
Bank of America, N.A. | 50,283.69 | | | Nursing Home Fees Account | | | | | NYS DOH CLEP Revenue | Key Bank | 12,237.24
479.88 | | | OBRA Drug Rebate Program Acct | Bank of America, N.A. | | | 12010 | SPARCS POSMELL PARK MEMORIAL INCITEUE | Key Bank | 35,128.76 | | 12010 - | ROSWELL PARK MEMORIAL INSTITUTE Office Of Patient Accounts | M&T Bank | 2 227 117 26 | | 12020 | HELEN HAYES HOSPITAL | MOCI Dalik | 2,327,117.26 | | 12030 - | | JDM Chara Dauly N.A | 290,293.00 | | | Misc. Receipts | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 10,684.55 | | | Petty Cash Account Rental Deposit Acct | | 5,647.87 | | 12120 | NYS VETERANS HOME-OXFORD | JPMorgan Chase Bank, N.A. | 5,047.87 | | 12120 - | | NBT Bank | 10,904.20 | | | Agency Advance Exchange Account | NBT Bank | 17,849.49 | | | Maintenance Fund | NBT Bank | 497,485.85 | | | | NBT Bank | 477,019.84 | | | NYS Veterans Home-Oxford (Resident Account, Custodial Account) | | 5,979.02 | | | Resident Custodial Account Resident Custodial Account | NBT Bank
NBT Bank | 1,153.69 | | | Resident Custodial Account | NBT Bank | 13,901.81 | | | Resident Custodial Account | | | | | Resident Custodial Account | NBT Bank | 2,952.71 | | | Resident Custodial Account | NBT Bank
NBT Bank | 48,667.96 | | | Resident Custodial Account | NBT Bank | 4,331.86
11,654.68 | | | Resident Custodial Account | NBT Bank | 4,570.55 | | 12150 | NYS VETERANS HOME-ST ALBANS | INDI Dalik | 4,370.33 | | 12150 - | | IDMorgan Chase Bank N A | 95,203.36 | | | NYC Veteran Home Agency Advance St Albans NYC Vet Home Resid Funds | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 748,412.39 | | | St Albans Vet Home Maintenance Acct | NBT Bank | 1,274,113.90 | | 12190 | WESTERN NEW YORK VETERANS HOME | HDT DRIK | 1,2/4,113.90 | | 12100 - | Advance Account | Pank of America N A | 3,940.00 | | | | Bank of America, N.A.
Bank of America, N.A. | 3,581.55 | | | Exchange Account Maintenance Account | NBT Bank | 233,239.35 | | | Resident Funds | Bank of America, N.A. | 63,708.10 | | 12100 | VETERANS HOME AT MONTROSE | bank of Affichica, N.A. | 03,700.10 | | 12130 - | Agency Advance Account | Bank of America, N.A. | 8,366.13 | | | Maintenance Acct | NBT Bank | 681,616.77 | | | Transconding Floor | HOT BUILD | 001,010.// | | | Residence Account | Bank of America, N.A. | 526,505.43 | |-----------|--|--|--------------------------| | | DFFICE OF MEDICAID INSPECTOR GENERAL | , | , | | | Albany Confidential Account | Key Bank | 229.59 | | | Albany Petty Cash Account | Key Bank | 442.00 | | | NYC Confidential Account | JPMorgan Chase Bank, N.A. | 166.00 | | | DEPARTMENT OF LABOR | Kan Bank | 26 051 00 | | | Agency Advance Account | Key Bank
Bank of America, N.A. | 26,951.00 | | | Exchange Account
Fee And Permit Account | Key Bank | 21,841.12
523,514.56 | | | Min Wage & Claim Funding Acct | Key Bank | 218,456.26 | | | Minimum Wage & Wage Claim Acct | Key Bank | 955,255.86 | | | Misc Receipts | Bank of America, N.A. | 470,968.67 | | | U.I. Fund Clearing Account | JPMorgan Chase Bank, N.A. | 72,930,217.46 | | | UI Fund ACH Transactions | Wells Fargo Bank | 10,000,000.00 | | 14010 - 1 | WORKERS COMPENSATION BOARD | | | | | DTF/WCB MAC 14 | JPMorgan Chase Bank, N.A. | 289,071,374.41 | | | PUBLIC SERVICE COMMISSION | | | | | Cable Account | Key Bank | 5,293.94 | | | Petty Cash Account | Key Bank | 3,982.75 | | | Special Fee Account | Key Bank | 23,635.31 | | | NYS DEPARTMENT OF TRANSPORTATION Contractors Bid And Guarantee | Key Bank | 1,575,516.88 | | | Main Office Advance For Travel | Key Bank | 52,901.30 | | | PARTNERS DOT -HOOCS | Key Bank | 0.00 | | | Revenue Unit | Key Bank | 0.00 | | | ublic Airport, Long Island | ney bank | 5100 | | | Republic Airport Revenue Acct | JPMorgan Chase Bank, N.A. | 186,420.87 | | 19000 - 1 | DEPARTMENT OF STATE | , | | | | Atheltic | M&T Bank | 960.00 | | | Licensing Revenue Account | JPMorgan Chase Bank, N.A. | 793,138.46 | | | Main | M&T Bank | 56,571.52 | | | Petty Cash Account | Key Bank | 19,323.52 | | | Summons | M&T Bank | 67,698.00 | | | TUG HILL COMMISSION | | | | | Agency Advance Account | Key Bank | No report received | | | LAKE GEORGE PARK COMMISSION | Clara Falla National | No assessment assessment | | | Petry Cash Account | Glens Falls National
Glens Falls National | No report received | | | Revenue Transfer Account COMMISSION ON PUBLIC INTEGRITY | GIETIS FAIIS NACIOTAL | No report received | | | JCOPE Petty Cash Account | Bank of America, N.A. | No report received | | | JCOPE Revenue Account | Bank of America, N.A. | No report received | | | DEPARTMENT OF TAXATION & FINANCE | Dank or America, America | TTO TOPOTE TOOSITON | | | IFTA Funding | JPMorgan Chase Bank, N.A. | 761.63 | | | Misc Tax Account - Exchange | Bank of America, N.A. | 13,759.94 | | | Off Track Betting Tax (MAC 848) | Key Bank | 564,119.91 | | | Pari Mutuel Betting Tax (MAC 847) | Key Bank | 737.44 | | | Petty Cash | Bank of America, N.A. | 15,000.00 | | | Tax Preparer Registration Fee (EFT) | Wells Fargo Bank | 24,200.00 | | | Waste Tire Fee (EFT) | Wells Fargo Bank | 7,442.81 | | | Waste Tire Tax | JPMorgan Chase Bank, N.A. | 21,136.37 | | | NEW YORK STATE GAMING COMMISSION | May Danle | 47 600 27 | | | Charitable Gaming Account Commercial Gaming Revenue Account | Key Bank
Key Bank | 47,609.27
0.00 | | | Custody Account | US Bank | 12,688.92 | | | Fingerprint Concentration Account | Key Bank | 13,975.86 | | | License Revenue Account | Bank of America, N.A. | 18,280.06 | | | Lottery Concentration Account | Key Bank | 115,592.00 | | | Lottery Prize Payment Account | Key Bank | 0.00 | | | Lottery Subscriptions Account | Key Bank | 651,620.90 | | | Petty Cash Account | Key Bank | 882.42 | | | Racing Refund Account | Key Bank | 667,301.50 | | | Video Gaming Revenue Account | Key Bank | 12,117,527.23 | | | WELFARE INSPECTOR GENERAL | | | | | Confidential Fund | Bank of America, N.A. | 15,000.00 | | | Confidential Fund | JPMorgan Chase Bank, N.A. | No report received | | | Petty Cash | JPMorgan Chase Bank, N.A. | No report received | | | DFFICE OF REGULATORY REFORM Petty Cash | Key Bank | No report received | | | YELY CASH
NYS ENERGY RESEARCH & DEVELOPMENT AUTHORITY | NCy DullN | No report received | | | NYSERDA Greenbank MAC 26 | JPMorgan Chase Bank, N.A. | No report received | | | NYSERDA Main Checking MAC 30 | JPMorgan Chase Bank, N.A. | (7,485,275.74) | | | HUDSON RIVER-BLACK RIVER REGULATING DISTRICT | Sec | (.,) | | | Checking- General Fund Acct. | Community Bank | 109,896.16 | | | Checking- Petty Cash Fund | Community Bank | 5,000.00 | | | | | | | Hudson River General Acct
Money Market | Bank of America, N.A.
Bank of America, N.A. | 617,803.98
0.38 | |--|--|---| | Petty Cash Fund | Bank of America, N.A. | 6,500.00 | | 21700 - OFFICE OF THE STATE INSPECTOR GENERAL | | | | Office Of The State Inspector General Pass Thru Account | Key Bank | 0.00 | | OSIG Petty Cash Account | Key Bank | 1,550.00 | | Albany Office of the Inspector General Confidential | Bank of America, N.A. | 30,000.00 | | 21820 - STATE COMMISSION ON JUDICIAL CONDUCT | bank of America, N.A. | 30,000.00 | | Petty Cash Account | JPMorgan Chase Bank, N.A. | 446.02 | | Petty Cash Account | Key Bank | 1,050.50 | | Petty Cash Fund | JPMorgan Chase Bank, N.A. | 1,770.44 | | 21940 - NYS FINANCIAL CONTROL BOARD | | | | Agency Advance Acct | JPMorgan Chase Bank, N.A. | No report received | | 23000 - DEPARTMENT OF MOTOR VEHICLES | | | | Abany Central Main Acct | | | | Albany Central Main Acct | Wells Fargo Bank | 576,847.68 | | Albany Central Main Exchange Exchange | Wells Fargo Bank | 9,455.54 | | Albany Central Office | Wells I algo ballk | 9,733.37 | | Title Escrow Exchange (Albany Central Office) | Wells Fargo Bank | 44,385.45 | | Albany TVB Sub (Albany Central Office) | Traile Lange Saint | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Adjudication Account | Wells Fargo Bank | 13,957.92 | | Administrative Adj | M&T Bank | No report received | | Albany-Region 3 | | | | Confidential Inv Subpoena - Albany | Key Bank | 1,185.00 | | Allegany-Belmont | | | | County Clerk Fee Allegany | Steuben Trust Co. | No report received | | Andirondack Mountains | | | | County Fee Account | JPMorgan Chase Bank, N.A. | 128,554.04 | | Buffalo-Region 5 | MOT Donle | 1 222 00 | | MV- Buffalo Investigator & Subpoena
Capital Saratoga Revenue | M&T Bank | 1,332.00 | | County Fee Account | JPMorgan Chase Bank, N.A. | 122,163.45 | | Catskill Mountains | 31 Hongail Grade Barriy Have | 122,100.10 | | County Fee Account | JPMorgan Chase Bank, N.A. | 135,640.42 | | Central Leatherstocking | | | | County Fee Account | JPMorgan Chase Bank, N.A. | 63,570.98 | | Chautaqua-Steuben | | | | County Fee Acct | JPMorgan Chase Bank, N.A. | 55,307.20 | | Chautauqua County | | | | Holding Acct-Chautauqua County | Community Bank | No report received | | Holding Acct-Chautauqua County | Key Bank | No report received | | Holding Acct-Chautauqua County Concentration (CTY)(OSC) | M&T Bank | No report received | | Concentration (CTY)(OSC) | Key Bank | 359,000.00 | | Concentration (DO)(OSC) | ney built | 555,000.00 | | Concentration (DO)(OSC) | Key Bank | 2,369,499.53 | | Confidential Fund (Albany Central Office) | | | | Confidential Fund | Bank of America, N.A. | 7,981.00 | | CTY Credit Card (Albany Central Office) |
 | | County Office Credit Card Account | JPMorgan Chase Bank, N.A. | 1,381,080.90 | | Customer Service Counter (Albany) | | | | NYS DMV CSC | Wells Fargo Bank | 6,013.24 | | D.O. Credit Card (Albany Central Office) District Office Credit Card Account | JPMorgan Chase Bank, N.A. | 3,583,531.66 | | DMV Division Of Field Investigations - Albany Central Office | Jemorgan Chase Bank, N.A. | 3,303,331.00 | | Field Investigation | M&T Bank | No report received | | Downstate | | | | Revenue Account - Downstate | Wells Fargo Bank | 578,346.14 | | Eric County Revenue | | | | County Fee Account | JPMorgan Chase Bank, N.A. | 50,000.00 | | Finger Lakes First | | | | County Fee Acct | JPMorgan Chase Bank, N.A. | 53,891.44 | | Finger Lakes Second | JOMesen Chan Beat N A | 100 100 20 | | County Fee Acct | JPMorgan Chase Bank, N.A. | 106,180.39 | | Genesee County Genesee County Clerk - DMV | Bank of Castile | No report received | | Greene County | barne or cascile | no report received | | Fee Account - Greene | Greene County Commercial Bank | No report received | | Hudson Valley | , | | | County Fee Acct | JPMorgan Chase Bank, N.A. | 71,222.81 | | IRP (Albany Central Office) | | | | International Registration | M&T Bank | 4,490,986.81 | | | | | | | | | | International Registration | Wells Fargo Bank | 604,495.78 | |---|--|--| | IRP Exchange (Albany Central Office) | | | | Irp Internet Office - Dept. MV
Kiosk | M&T Bank | 468,063.71 | | Kiosk Account | JPMorgan Chase Bank, N.A. | 81,221.25 | | Long Island/Staten Island DO
Long Island/Staten Island DO | Wells Fargo Bank | 767,766.57 | | Long Island/Staten Island JP | Wells Fargo Barik | 707,700.57 | | Long Island/Staten Island (Mass/Med) | JPMorgan Chase Bank, N.A. | 50,887.50 | | Nassau Region 1 Div. of Vehicle Safety | Citibank | No report received | | Niagara Frontier | GIGDATIK | No report received | | County Fee Acct | JPMorgan Chase Bank, N.A. | 168,242.85 | | Oneida County DMV Oneida County Fee Account | Bank of Utica | No report received | | Oneida County Fee Account | NBT Bank | No report received | | Petty Cash (Albany Central Office) | | | | Petty Cash
Queens-Region 6 | Bank of America, N.A. | 13,928.44 | | Confidential - Queens | JPMorgan Chase Bank, N.A. | 3,834.00 | | Rockland/Westchester DO | | | | Rockland/Westchester DO Search Exchange (Albany Central Office) | Wells Fargo Bank | 39,190.60 | | MV Search | Key Bank | 37,742.61 | | Search Exchange (Albany Central Office) | | | | MV Search
Syracuse-Region 4 | Wells Fargo Bank | 62,911.28 | | Confidential - Syracuse | Key Bank | 1,290.00 | | Thousand Island Seaway | | | | County Fee Acct TLC/DOCCS | JPMorgan Chase Bank, N.A. | 352,233.16 | | TLC/DOCCS | JPMorgan Chase Bank, N.A. | 25,238.74 | | Travel Advance (Albany Central Office) | | 4 000 00 | | Travel Advance TVB Acct | Bank of America, N.A. | 1,000.00 | | TVB Acct | Wells Fargo Bank | 88,644.42 | | TVB Credit Card (Albany Central Office) | JDM-unan Chara Daul, N.A. | E44 270 00 | | TVB Credit Card Receipts Upstate DO | JPMorgan Chase Bank, N.A. | 544,278.06 | | Upstate District Offices (ALB, SYD, SYS, UTD) | Wells Fargo Bank | 108,968.74 | | Utica D.O. | Doubt of Ution | No separate separate and | | Exchange Account Revenue Utica | Bank of Utica
Bank of Utica | No report received
No report received | | Yonkers-Region 2 | | | | Safety Sup Automotive FAC INSP 25000 - OFFICE OF CHILDREN & FAMILY SERVICES | JPMorgan Chase Bank, N.A. | No report received | | Brentwood Resid Center Cash Advance | JPMorgan Chase Bank, N.A. | No report received | | Brentwood Residents' Account | JPMorgan Chase Bank, N.A. | No report received | | Brookwood Cash Advance | Key Bank | No report received | | Brookwood Resid Residential Cash Check Exchange | Key Bank | No report received
No report received | | CO Independent Living Acct | Bank of America, N.A.
Bank of America, N.A. | No report received | | Co. Training Employment Dev (Youth Stipend) | Bank of America, N.A. | No report received | | Columbia Girls Secure Center-Advance Acct | Key Bank | No report received | | Columbia Girls Secure Center-Youth Savings | Key Bank | No report received | | Finger Lakes Res Ctr Residents Cash | Tompkins County Trust | No report received | | Fingerlakes Res Ctr Cash Advance | Tompkins County Trust | No report received | | Goshen Cash Advance | Bank of America, N.A. | No report received | | Goshen Residents Account | Bank of America, N.A. | No report received | | Harriet Tubman Advance Account
Harriet Tubman Residents' Account | Key Bank
Key Bank | No report received
No report received | | Highland Res Ctr Petty Cash Account | Bank of America, N.A. | No report received | | Highland Res Ctr Residents Acct | Bank of America, N.A. | No report received | | Industry Advance Account | JPMorgan Chase Bank, N.A. | No report received | | Industry Res Account | JPMorgan Chase Bank, N.A. | No report received | | Industry School Dug-Out | JPMorgan Chase Bank, N.A. | No report received | | MacCormick Cash Advance | Tompkins County Trust | No report received | | MacCormick Residents' Account | Tompkins County Trust | No report received | | Medicaid Reimbursement Exchange | Bank of America, N.A. | No report received | | NYS OCFS Advance Acct (Travel & Misc P.C.) | Bank of America, N.A. | No report received | | NYS OCFS Salary Advance Account | Bank of America, N.A. | No report received | | Queens-Long Island Aftercare | JPMorgan Chase Bank, N.A. | No report received | | Red Hook Res Ctr Resident Cash | Key Bank | No report received | | Red Hook Resid Ctr Cash Advance | Key Bank | No report received | | | | | | | SCR Credit Card Revenue Account | Bank of America, N.A. | No report received | |---------|--|---|--------------------| | | State Central Register | Bank of America, N.A. | No report received | | | Taberg Cash Advance | NBT Bank | No report received | | | Taberg Residents Account | NBT Bank | No report received | | 27000 - | OFFICE OF TEMPORARY & DISABILITY ASSISTANCE | | | | | Exchange Account | Key Bank | 188.70 | | | Title IV D Of Social Security | Key Bank | 15,904,855.90 | | | Travel Advance | Key Bank | 10,001.14 | | 20010 | | key balik | 10,001.14 | | 28010 - | SUNY ALBANY | | | | | Fee Account | Key Bank | 210,992.40 | | | Loan Services Center Account | Key Bank | 83,028.08 | | | Petty Cash/Travel Advance | Key Bank | No report received | | 20020 - | SUNY BINGHAMTON | , | | | 20020 | | M&T Bank | 242 270 50 | | | SUNY Binghamton | | 312,379.58 | | | SUNY Binghamton - Controlled Disb | M&T Bank | No report received | | 28030 - | SUNY BUFFALO | | | | | Controlled Disbursement Account | Bank of America, N.A. | No report received | | | General Revenue Account | Bank of America, N.A. | No report received | | | General Revenue Account | Key Bank | 764,428.33 | | | | • | | | | Imprest Account | Key Bank | No report received | | 28050 - | SUNY STONY BROOK | | | | | Central Funding | JPMorgan Chase Bank, N.A. | 2,710,888.74 | | | Controlled Disbursement | JPMorgan Chase Bank, N.A. | No report received | | | Fees Depository | JPMorgan Chase Bank, N.A. | 3,709,524.95 | | | | | 132,877.64 | | | LISVH Fees Depository | JPMorgan Chase Bank, N.A. | | | | LISVH Fees Depository | Sterling Bank | 278,984.69 | | | LISVH Residence Fund | Sterling Bank | 379,963.66 | | | Payroll Advance | JPMorgan Chase Bank, N.A. | 2,320.90 | | | SBU Student Refunds Cont Disb Acct | JPMorgan Chase Bank, N.A. | No report received | | | Student ACH Refunds Account | JPMorgan Chase Bank, N.A. | 158,195.88 | | | | - · · · · · · · · · · · · · · · · · · · | | | | SUNY Eastern Long Island Hospital Depository | JPMorgan Chase Bank, N.A. | 849,829.03 | | | SUNY Southampton Depository | JPMorgan Chase Bank, N.A. | 490,449.96 | | | University Hosp Fees Depository | JPMorgan Chase Bank, N.A. | 11,168,281.72 | | | University Hospital Petty Cash | JPMorgan Chase Bank, N.A. | 1,909.35 | | 28100 - | SUNY HEALTH SCIENCE CENTER AT BROOKLYN | , | , | | 20200 | Center Revenue | JPMorgan Chase Bank, N.A. | 847,363.76 | | | | | | | | EFT Federal Deposits Acct | JPMorgan Chase Bank, N.A. | No report received | | | Hospital Controlled Disbursement | JPMorgan Chase Bank, N.A. | No report received | | | Hospital Revenue | JPMorgan Chase Bank, N.A. | 1,344,523.18 | | | LICH Controlled Disbursement | JPMorgan Chase Bank, N.A. | No report received | | | LICH Depository | JPMorgan Chase Bank, N.A. | 43,466.79 | | | | | | | | Petty Cash | JPMorgan Chase Bank, N.A. | No report received | | | Student Refunds | JPMorgan Chase Bank, N.A. | No report received | | 28110 - | SUNY HEALTH SCIENCE CENTER AT SYRACUSE | | | | | College Revenue | Key Bank | 47,607.92 | | | Controlled Disbursement | Key Bank | No report received | | | Hospital Revenue | Key Bank | 2,818,868.72 | | | Parking | Key Bank | 279,666.95 | | 20150 | | Ney Dalik | 2/9,000.93 | | 28150 - | SUNY BROCKPORT | | | | | Brockport-REOC Account | Key Bank | 1,017.97 | | | Concentration Acct | M&T Bank | 124,532.09 | | | Controlled Disb | M&T Bank | No report received | | | Special Account | M&T Bank | 2,235.00 | | 28160 - | SUNY BUFFALO STATE COLLEGE | | -/ | | 20100 | | MOT Devil | N | | | Controlled Disb | M&T Bank | No report received | | | Dept Public Safety | M&T Bank | No report received | | | Special Grant Account | M&T Bank | 3,773.14 | | | Students Acct Office | M&T Bank | 52,102.15 | | 28170 - | SUNY CORTLAND | | | | | General Checking Account | Key Bank | 189,784.37 | | 20100 | SUNY FREDONIA | Ney bank | 103,701.37 | | 28180 - | | | | | | Controlled Disb | M&T Bank | No report received | | | Depository Account | M&T Bank | 105,767.99 | | 28190 - | SUNY GENESEO | | | | | Controlled Disbursement Account | Key Bank | No report
received | | | State Fees | Key Bank | 199,150.12 | | 20200 | SUNY OLD WESTBURY | Top Dating | 177,150.12 | | 28200 - | | | | | | Local Depository | JPMorgan Chase Bank, N.A. | 166,553.03 | | 28210 - | SUNY NEW PALTZ | | | | | Disbursement Account | Key Bank | No report received | | | State Revenue | Key Bank | 117,567.81 | | 28220 - | SUNY ONEONTA | • | | | 20220 - | | NDT Donk | No senest | | | Petty Cash Advance Account | NBT Bank | No report received | | | Revenue Account | NBT Bank | 1,308,106.19 | | | | | | | 28230 - SUNY OSWEGO | | | |---|--|--| | Controlled Disbursement | Key Bank | No report received | | General Revenue | Key Bank | 102,824.17 | | Imprest Account | Key Bank | No report received | | 28240 - SUNY PLATTSBURGH | | | | General Revenue | TD Bank | 1,484,954.51 | | 28250 - SUNY POTSDAM Control Disbursement Account | Key Bank | No report received | | State Fee Reconciliation Account | Key Bank | 147,988.13 | | 28260 - SUNY PURCHASE | rey sam | 117,500.10 | | General Income Fund | Key Bank | 177,899.04 | | 28270 - SUNY INSTITUTE OF TECHNOLOGY UTICA/ROME | | | | Advance Account | Bank of America, N.A. | No report received | | Controlled Disbursement Account | Bank of America, N.A. | No report received | | Revenue 28280 - SUNY EMPIRE STATE COLLEGE | Bank of America, N.A. | 98,431.09 | | Concentration Account | Key Bank | 285,453.21 | | Distribution Center Account | Key Bank | 123,936.72 | | International Wire Account | Key Bank | 14,715.00 | | Zero Balance Controlled Disbursement Account | Key Bank | No report received | | 28350 - SUNY COLLEGE OF TECHNOLOGY AT ALFRED | | | | Fees Account | Community Bank | 2,092,582.75 | | 28360 - SUNY COLLEGE OF TECHNOLOGY AT CANTON Community Cash Deposits | NBT Bank | 147,022.66 | | Income Fund | Key Bank | 163,834.86 | | International Program Account | Key Bank | 37,521.36 | | 28370 - SUNY AGRICULTURAL & TECHNICAL COLLEGE AT COBLESKILL | | | | Income Fund | Key Bank | 170,479.97 | | 28380 - SUNY COLLEGE OF TECHNOLOGY AT DELHI | D. J | 20.700.40 | | General Revenue
Petty Cash Fund | Delaware National Bank
Delaware National Bank | 80,720.19
No report received | | 28390 - SUNY COLLEGE OF TECHNOLOGY AT FARMINGDALE | Delaware National Dank | No report received | | Income Fund | Citibank | 488,487.48 | | 28400 - SUNY AGRICULTURAL & TECHNICAL COLLEGE AT MORRISVILLE | | | | Income Fund | Key Bank | 628,477.22 | | Revenue Account | NBT Bank | 11,007.67 | | 28550 - SUNY COLLEGE OF ENVIRONMENTAL SCIENCE & FORESTRY | Key Bend | No | | Agency Advance Controlled Disb | Key Bank
Key Bank | No report received
No report received | | ESF/GSA | Key Bank | No report received | | Forestry | Community Bank | 228.70 | | Regular Account | Key Bank | 198,455.07 | | Student Government | Key Bank | No report received | | 28570 - SUNY MARITIME COLLEGE | | | | Controlled Disbursement Account Cruise Account | JPMorgan Chase Bank, N.A. | No report received
65,000.00 | | Revenue Deposit Account | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 152,582.22 | | Revenue EFT Account | JPMorgan Chase Bank, N.A. | 16,003.01 | | 28580 - SUNY COLLEGE OF OPTOMETRY | | | | General Revenue | JPMorgan Chase Bank, N.A. | 337,017.22 | | Medical Transportation | JPMorgan Chase Bank, N.A. | 23.38 | | 28650 - SUNY CENTRAL SYSTEM ADMINISTRATION ASC | Key Bank | 10,000.00 | | NYS Iso | Key Bank | 4,456,009.95 | | Revenue | Key Bank | 40,328.35 | | 37000 - DEPARTMENT OF FINANCIAL SERVICES | | | | Confidential Investigations | JPMorgan Chase Bank, N.A. | 9,852.96 | | Confidential Investigations | JPMorgan Chase Bank, N.A. | 11,202.85 | | Fire Tax Account (Main) Fire Tax Payment | Key Bank
Key Bank | 5,161.24
0.00 | | General Assessment Account | леу банк
JPMorgan Chase Bank, N.A. | 35,145.87 | | General Fund | Key Bank | 110,331.08 | | Market Stabilization Pool Account | JPMorgan Chase Bank, N.A. | 3,045,888.68 | | Miscellaneous Account | JPMorgan Chase Bank, N.A. | 47,138.01 | | Paid Family Leave | JPMorgan Chase Bank, N.A. | 0.00 | | Petty Cash | Key Bank | 9,678.14 | | Workers Comp Insurance Sec Fund Pymnt 49010 - SARATOGA-CAPITAL DISTRICT STATE PARK COMMISSION | JPMorgan Chase Bank, N.A. | 100,005.98 | | Revenue (SA) | Glens Falls National | 47,026.41 | | SARATOGA REGION CONTRACTORS BID ACCOUNT | Key Bank | 88,231.68 | | 49020 - LONG ISLAND STATE PARK COMMISSION | • | , | | Contractors Bid (LI) | JPMorgan Chase Bank, N.A. | 76,764.93 | | Regional Account 2 (LI) | JPMorgan Chase Bank, N.A. | 161,742.13 | | Revenue (LI) | People's United Bank | 34,396.60 | | | | | | | GENESEE STATE PARK COMMISSION | | | |-------------------------------|---|---|---| | | Contractors Bid (GE) | Bank of Castile | 46,983.11 | | | Revenue (GE) | Bank of Castile | 43,178.23 | | 49040 - | NIAGARA FRONTIER STATE PARK COMMISSION | | | | | Contractors Bid (NIA) | Key Bank | 68.40 | | | Revenue (NIA) | Evans National Bank | 35,082.47 | | 49050 - | PALISADES INTERSTATE STATE PARK COMMISSION | | | | | Contractors Bid (PA) | JPMorgan Chase Bank, N.A. | 4,767.32 | | 49070 - | OFFICE OF PARKS & RECREATION | | | | | Main Office - Change Fund | Key Bank | 60,610.00 | | | Main Office Account (ALB) | Key Bank | 1,500.00 | | | OPRHP Concentration Account | Key Bank | 189,221.16 | | | Petty Cash (ALB) | Key Bank | 30,153.20 | | | Revenue (NI, GE, AL, CE, TA) | M&T Bank | 55,376.94 | | | Revenue (NYC, CE, LI, PA, TA) | JPMorgan Chase Bank, N.A. | 68,455.14 | | | Revenue (SA, LI, GE, NI, CE, TA) | Bank of America, N.A. | 50,975.61 | | | Revenue (SA, NI, PA, CE, TA, TI) | Key Bank | 2,100.99 | | | Revenue (various) | Wells Fargo Bank | 60,515.72 | | | Statewide Campsite/Cabin Revenue | JPMorgan Chase Bank, N.A. | 595,699.06 | | | Statewide Credit Card Revenue, Revenue (ALB, FL, LI, PA, TI) | Key Bank | 320,669.39 | | | Statewide Housing Security Deposits | Key Bank | 144,181.30 | | 49090 - | FINGER LAKES STATE PARK COMMISSION | | | | | Contractors Bid (FL) | Tompkins County Trust | 20,517.78 | | | Revenue (FL) | Savannah Bank | 35,158.11 | | | Revenue (FL-Multi) | Community Bank | 489.68 | | | Revenue (FL-Multi-Facilities) | Tompkins County Trust | 119,510.53 | | 49100 - | ALLEGANY STATE PARK COMMISSION | F 0 P 1 | 2 04 5 00 | | | Contractors Bid (AL) | Five Star Bank | 2,015.00 | | | Regional Account (AL) | Five Star Bank | 141,449.86 | | 40120 | Revenue (AL) CENTRAL NEW YORK STATE PARK COMMISSION | Five Star Bank | 32,071.41 | | 49120 - | | JDMaygan Chase Paul, N.A. | 24.065.27 | | | Contractors Bid (CE) | JPMorgan Chase Bank, N.A.
NBT Bank | 21,065.27
37,130.92 | | 40120 | Revenue (CE, SA, TI) TACONIC STATE PARK COMMISSION | INDI DAIK | 37,130.92 | | 49130 - | Contractors Bid (TA) | M&T Bank | 800.70 | | 40140 - | THOUSAND ISLANDS STATE PARK COMMISSION | PIOCE DATIN | 600.70 | | 49140 - | | Citizens Bank | 35,740.35 | | | Revenue (TI) | | 20,949.89 | | E0000 -
 Revenue (TI-Multi) OFFICE OF MENTAL HEALTH | Community Bank | 20,949.09 | | 30000 - | Consolidated Advance | Bank of America, N.A. | 17,414.00 | | | | Bank of America, N.A. | No report received | | | Iterim Assistance Agreement OMH Medication Grant Program Acct | Bank of America, N.A. | 1,462.17 | | | | Balik Of Afficiacy, N.A. | 1,702.17 | | E0010 | | Pank of America NA | No report received | | | Reimbursement Account | Bank of America, N.A. | No report received | | | GREATER BINGHAMTON HEALTH CENTER | | | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account | JPMorgan Chase Bank, N.A. | 8,881.55 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 8,881.55
13,109.73 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 8,881.55
13,109.73
450,970.81 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 8,881.55
13,109.73
450,970.81
612,241.69 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 8,881.55
13,109.73
450,970.81 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57
10,809.17
14,290.87 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57
10,809.17
14,290.87
252,500.28 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57
10,809.17
14,290.87
252,500.28
653.96 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Punds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Banco Popular Banco Popular | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57
10,809.17
14,290.87
252,500.28
653.96
539,026.94 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 | | | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Punds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular | 8,881.55
13,109.73
450,970.81
612,241.69
4,389.57
10,809.17
14,290.87
252,500.28
653.96
539,026.94
3,682.82
335,025.34
2,489.36 | | 50020 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Cavings Account Patient Cavings Account Patient Cavings Account Patient Tavings Account Patient Tavings Account Patient Savings | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 | | 50020 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 553,026.94 3,682.82 335,025.34 2,489.36 56,723.32 | | 50020 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORD PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Banco Popular Key Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 | | 50020 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Banco Popular Banco Popular | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid
Outpatient Travel Patient Cash Acct (MM) Patient Cash Acct (MM) Patient Savings Account Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Banco Popular Key Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Cash Acct (MM) Patient Tavings Account Patient Savings Account Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Faricity Holding Patient Cash Checking | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Banco Popular Banco Popular | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Patient Savings Account Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Count Patient Cash Count Patient Cash Acct (MM) Patient Savings Account Patient Cash Acct (MM) Patient Checking Account Patient Cash Checking BUFFALO PSYCHIATRIC CENTER Advance Account Pacient Cash Checking MANHATTAN PSYCHIATRIC CENTER | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Sey Bank Key Bank Key Bank Key Bank Key Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 53.90,26.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Ack COMT Advance Account Facility Holding Patient Cash Checking MANHATTAN PSYCHIATRIC CENTER Advance Account CD | JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Sanco | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Center Advance Account GAVANCE ACCOUNT Advance Account Patient Cash Center Advance Account Count Gavance Center Gavance Account Center Gavance Account Center | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Banco Popular Banco Popular Banco Popular Sanco Popular Banco Popular Sanco Popular Sanco Popular Banco Popular Sanco Popular Banco Popular Banco Popular Banco Popular Banco Popular Sterling Bank Key Bank Key Bank Key Bank Key Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit Urban Casis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Checking MANHATTAN PSYCHIATRIC CENTER Advance Account CD General Fund Checking Patient Cash Checking | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Key Bank Key Bank Key Bank Key Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 553,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 1,116,466.39 | | 50020 -
50030 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Cash Acct (MM) Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Family Care Advance Account Gereal Fund Checking Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Gaiter Cash Account Facility Holding Patient Cash Checking General Fund Checking Patient Cash Checking Patient Cash Checking Patient Cash Checking Patient Cash Checking | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Key Bank Key Bank Key Bank Key Bank Key Bank Key Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 1,116,466.39 72,905.09 | | 50020 -
50030 -
50080 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit Urban Casis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Checking MANHATTAN PSYCHIATRIC CENTER Advance Account CD General Fund Checking Patient Cash Checking | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Key Bank Key Bank Key Bank Key Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 553,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 1,116,466.39 | | 50020 -
50030 -
50080 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Cash Acct (MM) Patient Savings Account Security Deposit Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Act (MT) Patient Cash Acct (MT) GROUNT ACCOUNT | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Key Bank Key Bank Key Bank Key Bank Key Bank Key Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 53.9,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 1,116,466.39 72,905.09 | | 50020 -
50030 -
50080 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Patient Savings Account Patient Savings Account Urban Oasis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Checking MANHATTAN PSYCHIATRIC CENTER Advance Account CD General Fund Checking Patient Cash Checking Patient Savings Account | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Key Bank Key Bank Key Bank Key Bank Audson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17
14,290.87 252,500.28 653.96 5539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 1,116,466.39 72,905.09 33,969.10 | | 50020 -
50030 -
50080 - | GREATER BINGHAMTON HEALTH CENTER Agency Advance Account Facility Holding Account Patient Cash Funds Patients Cash Account Security Deposit KINGSBORO PSYCHIATRIC CENTER Advance Account Family Care Holding Account Medicaid Outpatient Travel Patient Cash Acct (MM) Patient Checking Account Patient Savings Account Security Deposit Urban Casis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding MANHATTAN PSYCHIATRIC CENTER Advance Account CD General Fund Checking Patient Cash Checking Patient Savings Account Security Deposit Urban Casis/EBT BUFFALO PSYCHIATRIC CENTER Advance Account Facility Holding Patient Cash Checking MANHATTAN PSYCHIATRIC CENTER Advance Account CD General Fund Checking Patient Cash Checking Patient Savings Service Tokens RochestER PSYCHIATRIC CENTER Agency Advance | JPMorgan Chase Bank, N.A. Banco Popular Banco Popular Banco Popular Banco Popular Citibank Banco Popular Valley National Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank Hudson Valley National Bank | 8,881.55 13,109.73 450,970.81 612,241.69 4,389.57 10,809.17 14,290.87 252,500.28 653.96 539,026.94 3,682.82 335,025.34 2,489.36 56,723.32 46,157.47 7,070.98 551,437.42 13,519.55 425,038.94 6,675.72 1,116,466.39 72,905.09 33,969.10 | | Patients Fund Savings | Key Bank | 311,338.48 | |--|-----------------------------|--------------------| | 50120 - ST LAWRENCE PSYCHIATRIC CENTER | ney bank | 311,330.10 | | Facility Advance Account | Community Bank | 18,929.34 | | Facility Holding Account | Community Bank | 27,322.62 | | Patients Cash Account | Community Bank | 61,485.88 | | Patients Cash Savings | Community Bank | 341,686.98 | | 50150 - CREEDMOOR PSYCHIATRIC CENTER | , | , | | Advance Account | HSBC | 60,996.30 | | Certificate Of Deposit | HSBC | 150,000.00 | | Certificate Of Deposit | HSBC | 250,000.00 | | Holding Account | HSBC | 15,936.29 | | Medicaid Travel Account | HSBC | No report received | | Money Management Account | HSBC | 929,266.74 | | Patient Cash Account | HSBC | 55,264.47 | | Rent Holding Account | HSBC | 237.00 | | 50170 - ROCKLAND PSYCHIATRIC CENTER | | | | Exchange | JPMorgan Chase Bank, N.A. | No report received | | Holding Account | JPMorgan Chase Bank, N.A. | No report received | | Investment CD A | Sterling Bank | No report received | | INVESTMENT CD B | Sterling Bank | No report received | | Investment CD C | Sterling Bank | No report received | | Investment CD D | Sterling Bank | No report received | | Investment CD G | Sterling Bank | No report received | | Investment CD I | Sterling Bank | No report received | | Patient Cash Account | JPMorgan Chase Bank, N.A. | No report received | | Patient Cash Checking Account | JPMorgan Chase Bank, N.A. | No report received | | Patient Cash Savings Account | JPMorgan Chase Bank, N.A. | No report received | | 50180 - NYS PSYCHIATRIC INSTITUTE | | | | Donation & Gift Acct/Patient Fund Acct | JPMorgan Chase Bank, N.A. | 3,914.21 | | General | JPMorgan Chase Bank, N.A. | 54,506.59 | | Petty Cash | JPMorgan Chase Bank, N.A. | 958.69 | | 50190 - RICHARD H HUTCHINGS PSYCHIATRIC CENTER | | | | Advance Account | Key Bank | 17,401.98 | | Clients Count | Key Bank | 178,289.98 | | Holding Account | Key Bank | 20,046.75 | | 50200 - PILGRIM PSYCHIATRIC CENTER | | | | Facility Advance Account | JPMorgan Chase Bank, N.A. | 39,135.72 | | Facility Holding Acct | JPMorgan Chase Bank, N.A. | 258,792.00 | | Patient Cash | JPMorgan Chase Bank, N.A. | 1,310,663.93 | | 50210 - MOHAWK VALLEY PSYCHIATRIC CENTER | | | | Advance Fund | Key Bank | 13,494.24 | | Facility Holding | Key Bank | 21,605.13 | | Patient Cash Checking | Key Bank | 67,744.41 | | Patient Cash Savings | Key Bank | 28,932.01 | | Security Deposit | Key Bank | 7,773.40 | | 50310 - BRONX PSYCHIATRIC CENTER | | | | CD | JPMorgan Chase Bank, N.A. | 250,000.00 | | Consolidated Advance | JPMorgan Chase Bank, N.A. | 31,778.65 | | Misc. Receipts | JPMorgan Chase Bank, N.A. | 27,359.95 | | Patients Cash MM | JPMorgan Chase Bank, N.A. | 88,219.75 | | Patients Checking Acct | JPMorgan Chase Bank, N.A. | 543,762.11 | | 50340 - NATHAN KLINE INSTITUTE | | | | Petty Cash Account | JPMorgan Chase Bank, N.A. | 1,300.00 | | 50350 - KIRBY FORENSIC PSYCHIATRIC CENTER | | | | Consolidated Advance Account | Hudson Valley National Bank | 7,334.58 | | Holding Account | Hudson Valley National Bank | 30,689.52 | | Patient Cash Account | Hudson Valley National Bank | 128,885.89 | | 50390 - CENTRAL NY PSYCHIATRIC CENTER | | | | Agency Advance Account | Key Bank | 9,740.00 | | General Fund | Key Bank | 2,713.21 | | Patient Checking | Key Bank | 48,306.74 | | Patient Savings | Key Bank | 401,517.21 | | Security Deposit | Key Bank | 2,743.29 | | 50440 - MID-HUDSON FORENSIC PSYCHIATRIC CENTER | | | | Facility Advance Account | Key Bank | 12,209.95 | | Facility Holding Account | Key Bank | 1,402.92 | | Patients Account | Key Bank | 184,081.52 | | 50520 - BROOKLYN CHILDRENS PSYCHIATRIC CENTER | | | | Petty Cash Advance Account | Banco Popular | 4,965.00 | | 50790 - SOUTH BEACH PSYCHIATRIC CENTER | | | | Agency Advance Checking | JPMorgan Chase Bank, N.A. | 12,967.47 | | Facility Holding Checking | JPMorgan Chase Bank, N.A. | 13,559.70 | | Family Care Checking | JPMorgan Chase Bank, N.A. | 0.00 | | Patients Cash Checking | JPMorgan Chase Bank, N.A. | 635,014.83 | | | | | | 50800 - | BRONX CHILDRENS PSYCHIATRIC CENTER | | | |---------|--|--|--| | | General Fund | JPMorgan Chase Bank, N.A. | 10,952.05 | | 50810 - | WESTERN NY CHILDRENS PSYCHIATRIC CENTER | | | | | Agency Advance | Key Bank | 1,655.09 | | | Exchange Account Patient Cash | Key Bank
Key Bank | 0.00
210.00 | | 50850 - | SAGAMORE CHILDRENS PSYCHIATRIC CENTER | ncy bank | 210.00 | | | Sagamore Patient Personal Acct | JPMorgan Chase Bank, N.A. | 40,047.81 | | | Sagamore Petty Cash Account | JPMorgan Chase Bank, N.A. | 4,935.00 | | 50860 - | ROCKLAND CHILDRENS PSYCHIATRIC CENTER | | | | | Advance Account | JPMorgan Chase Bank, N.A. | No report received | | 50870 - | QUEENS CHILDRENS PSYCHIATRIC CENTER | Liene | 11 225 00 | | | Queens Adv Acct Queens Childrens Account | HSBC
HSBC | 11,235.00
7,933.58 | | 50920 - | ELMIRA PSYCHIATRIC CENTER | HISIC | 7,955.50 | | | Certificate of Deposit | Chemung Canal Trust | 100,000.00 | | | Certificate of Deposit | Chemung Canal Trust | 100,000.00 | | | Facility Advance Account | Chemung Canal Trust | 12,586.50 | | | General Fund Account | Chemung Canal Trust | 3,334.15 | | | IMMA | Chemung Canal Trust | 46,803.01 | | 50980 - | Patients Fund Account CAPITAL DISTRICT PSYCHIATRIC CENTER | Chemung Canal Trust | 453,990.66 | | 30900 | Facility Advance Account | Key Bank | 4,859.34 | | | Facility Holding Account | Key Bank | 236,590.68 | | | Parking Garage Account | Key Bank | 168,218.22 | | | Patients Cash Checking Account | Key Bank | 681,722.39 | | | Patients Cash Savings Account | Key Bank | 397,225.82 | | 51000 - | NYS OFFICE FOR PEOPLE WITH DEVELOPMENTAL DISABILITIES | Doub of Association N.A. | No and the second | | | Petty Cash Acct Revenue Account | Bank of America, N.A.
Bank of America, N.A. | No report received
3,620,055.39 | | 51210 - | HUDSON VALLEY DDSO | bank of America, N.A. | 3,020,033.39 | | | EBT Checking | JPMorgan Chase Bank, N.A. | No report received | | | Exchange Account | JPMorgan Chase Bank, N.A. | No report received | | | General Fund | JPMorgan Chase Bank, N.A. | No report received | | | Investor's Choice Savings | JPMorgan Chase Bank, N.A. | No report received | | | Petty Cash Charling | JPMorgan Chase Bank, N.A. | No report received | | 51240 - | PTS Cash Checking CENTRAL NY DDSO | JPMorgan Chase Bank, N.A. | No report received | | 31240 | Advance Accounts | Key Bank | 34,522.11 | | | Clients Account | Key Bank | 679,771.04 | | | Consumer Cash - Savings | Adirondack Bank | 3,415,861.03 | | | Consumer Cash - Savings | Key Bank | 3,418,447.76 | | 51250 - | TACONIC DDSO | MOTE | 64 040 65 | | | Agency Advance Account General Fund | M&T Bank
M&T Bank | 61,813.65
9,364.40 | | | Patients Cash Checking | M&T Bank | 1,944,175.71 | | 500 | D Balltown Rd Schenectady, NY | | -,- : , : - | | | TDDSO Representative Payee Savings Acct | The Adirondack Trust Company | 2,312,400.31 | | 51270 - | STATEN ISLAND DDSO | | | | | Clients Cash Account | JPMorgan Chase Bank, N.A. | No report received | | | General Fund Account Money Market Account | JPMorgan Chase Bank, N.A. | No report received
No report received | | | Petty Cash Account | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | No report received | | 51290 - | CAPITAL DISTRICT DDSO | striongan onace barris, the | The report received | | | Agency Advance Account | Key Bank | No report received | | | Agency Advance Account | The Adirondack Trust Company | No report received | | | Consumer EBT Fund / Fiduciary Account | Key Bank | No report received | | | Consumers Fund / Fiduciary Account | Key Bank | No report received | | | Patients Account Direct Deposit / Fiduciary Acct Patients Fund Operating Acct / Fiduciary Acct | The Adirondack Trust Company The Adirondack Trust Company | No report received
No report received | | | Summer Camp - Fiduciary Acct | The Adirondack Trust Company The Adirondack Trust Company | No report received | | 51330 - | WESTERN NY DDSO | San | | | | Agency Advance Account | M&T Bank | No report received | | | CD-Patient Property Funds | Key Bank | No report received | | | Exchange Account | M&T Bank | No report received | | | General Account | Community Bank | No
report received | | | Patient Property Funds Patient Property Funds | Adirondack Bank
M&T Bank | No report received | | 51350 - | LONG ISLAND DDSO | MOCI DATIK | No report received | | 22000 | Consolidated Advance | JPMorgan Chase Bank, N.A. | No report received | | | EBT Checking Account | JPMorgan Chase Bank, N.A. | No report received | | | General Fund | JPMorgan Chase Bank, N.A. | No report received | | | Patient Cash | JPMorgan Chase Bank, N.A. | No report received | | 51380 - | BROOKLYN DDSO | | | | | | | | | CD | Banco Popular | No report received | |--|--------------------------------|---| | Consumers Fund | JPMorgan Chase Bank, N.A. | 288,518.03 | | Consumers Money Management | JPMorgan Chase Bank, N.A. | 687,322.85 | | Miscellaneous Receipts | JPMorgan Chase Bank, N.A. | 167,667.56 | | Petty Cash - Mental Hygiene Brooklyn | JPMorgan Chase Bank, N.A. | 22,307.11 | | Thomas Shirtz Community Service | JPMorgan Chase Bank, N.A. | 8,137.80 | | 51420 - SUNMOUNT DDSO | | -, | | Certificate of Deposit | Community Bank | No report received | | Residents Fund | Community Bank | No report received | | Sunmount Advance Account | Community Bank | No report received | | 51430 - INSTITUTE FOR BASIC RESEARCH IN DEVELOPMENTAL DISABILITIES | ···· , ···· | | | Petty Cash | JPMorgan Chase Bank, N.A. | No report received | | 51450 - METRO NY DDSO | Stringer States Sality till ti | no ropore rosomou | | Consolidated Acct | JPMorgan Chase Bank, N.A. | 43,076.13 | | Manhattan DDSO Client Cash | JPMorgan Chase Bank, N.A. | 28,343.35 | | Metro NY DDSO Food Stamp Acct | JPMorgan Chase Bank, N.A. | 0.00 | | Metro NY DDSOO REP PAYEE ACCOUNT | JPMorgan Chase Bank, N.A. | 375,351.23 | | Patients Cash Account | JPMorgan Chase Bank, N.A. | 18,798.32 | | Patients Money Market Account | JPMorgan Chase Bank, N.A. | 0.10 | | Petty Cash | JPMorgan Chase Bank, N.A. | 0.00 | | 51470 - BERNARD M FINESON DDSO | Jefforgan Chase Bank, N.A. | 0.00 | | | IDMorgan Chasa Bank, N.A. | 307,114.58 | | Money Market Account | JPMorgan Chase Bank, N.A. | | | Patient Fund Account | JPMorgan Chase Bank, N.A. | 353,489.04 | | Petty Cash Fund | JPMorgan Chase Bank, N.A. | 14,209.06 | | 51780 - FINGER LAKES DDSO | | | | Advance Account | JPMorgan Chase Bank, N.A. | No report received | | F.L. Newark Resident Checking | Community Bank | No report received | | Finger Lakes Resident Checking | JPMorgan Chase Bank, N.A. | No report received | | FL Vending Machine Account | Community Bank | No report received | | General Account | JPMorgan Chase Bank, N.A. | No report received | | Geneseo Client Cash | Bank of America, N.A. | No report received | | Kelsey Trust Fund | Bank of America, N.A. | No report received | | Mary Moore Trust Fund | Bank of America, N.A. | No report received | | Monroe Resident Checking | JPMorgan Chase Bank, N.A. | No report received | | Monroe Resident Savings | JPMorgan Chase Bank, N.A. | No report received | | Patient Food Stamp Account | JPMorgan Chase Bank, N.A. | No report received | | 51940 - BROOME DDSO | | | | Broome DDSO | M&T Bank | No report received | | Broome DDSO - Advance Account | M&T Bank | No report received | | Broome DDSO - General Fund | M&T Bank | No report received | | Disabled Individuals Savings | Key Bank | No report received | | Disabled Individuals Savings | M&T Bank | No report received | | OMRDD Broome DDSO EBT Checking | M&T Bank | No report received | | 53000 - OFFICE OF ALCOHOLISM & SUBSTANCE ABUSE SERVICES | | | | Agency Advance Acct | Key Bank | 2,550.00 | | Creedmoor PNA Account | JPMorgan Chase Bank, N.A. | 0.00 | | Patient Fees | Bank of America, N.A. | 592,031.09 | | Revenue Account | Bank of America, N.A. | 45,626.06 | | 53020 - KINGSBORO ALCOHOLISM TREATMENT CENTER | | | | Petty Cash Advance Account | Bank of America, N.A. | 649.79 | | 70000 - CUNY UNIVERSITY MANAGEMENT & PROGRAM BOARD OF HIGHER EDUCATION | | | | CUNY Admin Imprest Cash Account | Citibank | 11,006.25 | | 70030 - CUNY HUNTER COLLEGE | | , | | Travel Petty Cash Account | Citibank | 50,185.70 | | 70060 - CUNY JOHN JAY COLLEGE | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | CUNY JOHN JAY COLLEGE IMPREST FUND | Citibank | 16,681.16 | | 70070 - CUNY LEHMAN COLLEGE | | 10,001110 | | Lehman College | Citibank | 4,345.50 | | 70080 - CUNY YORK COLLEGE | | 1,01000 | | York College Imprest Funds | Citibank | 11,288.64 | | York College Travel Advance Fund | Citibank | 817.00 | | 70100 - CUNY COLLEGE OF STATEN ISLAND | GRIDATIN | 317.00 | | CSI Imprest Cash | TD Bank | 4,914.92 | | 70120 - CUNY NYC COLLEGE OF TECHNOLOGY | TO DUTIN | 1,511.52 | | NY City College Of Technology Technical College Imprest Fund | Popular Community Bank | 5,000.00 | | 70150 - CUNY SCHOOL OF LAW | Topalar Community Bulk | 3,300.00 | | CUNY School Of Law | TD Bank | 23,826.22 | | SOTT SOLISO, SI EUW | 10 bulk | 23,020.22 | | | | | The above balances represent funds deposited in various banking institutions as reported by the State department and agencies, and published in accordance with Section 107 of the State Finance Law. Division of the Treasury, Department of Taxation and Finance Christopher Curtis Deputy Commissioner and State Treasurer ### FUNDS OF THE DIVISION OF THE TREASURY OF WHICH THE COMMISSIONER OF TAXATION AND FINANCE IS THE SOLE CUSTODIAN WITH BALANCES AS OF 04/30/2021 | ACCOUNT D | ESCRIPTION | DEPOSITORY | BALANCE AS OF
04/30/2021 | |-------------|---|--|-----------------------------| | COMMUNITY | Y COLLEGE TUITION AND INSTRUCTIONAL INCOME FUND | | | | | Upstate Community Colleges, Series 2005B | Key Bank | 9,275.75 | | | | , | , | | | NT OF FINANCIAL SERVICES | Kee Beat | 440 500 77 | | | Property/Casualty Insurance Security Fund Public Motor Vehicle Security Fund | Key Bank | 140,568.77
155,099.76 | | | Workers' Compensation Security Fund | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 490,573.14 | | 0005 | Workers Compensation Security Fund | of Prorgan Chase Bank, N.A. | 150,575.1 | | | Y AUTHORITY OF THE STATE OF NEW YORK | | | | | Mental Hygiene Facilities Improvement Fund Income Account | Bank of America, N.A. | 0.00 | | | Lincoln Medical and Mental Health Center Project Construction Account | Key Bank | 5,859.45 | | | Greenpoint Medical and Mental Health Center Project Construction Account | Key Bank | 298,345.14
0.00 | | 0149 | State Advances Repayment Account | Bank of America, N.A. | 0.00 | | | HOUSING ASSISTANCE CORPORATION | | | | 0320 | Social Services Homeless Housing and Assistance Corporation Operating Account | Key Bank | 11,662,821.57 | | NELSON A. F | ROCKEFELLER EMPIRE STATE PLAZA PERFORMING ARTS CENTER CORPORATION | | | | | The Egg | Key Bank | 16,908.13 | | NEW YORK | COLUMNITION OF WITER | | | | | CONVENTION CENTER | IDMorgan Chasa Bank N A | 17 154 542 26 | | 0300 | Operating Fund | JPMorgan Chase Bank, N.A. | 17,154,543.30 | | NEW YORK | JOB DEVELOPMENT AUTHORITY | | | | | Special Purpose Fund | Bank of America, N.A. | 985,008.10 | | | Series H Commercial Paper | Bank of America, N.A. | 1,427,506.51 | | | Daily Demand Special Purpose Bonds Series 1992A-B | JPMorgan Chase Bank, N.A. | 339,964.48 | | | Escrow Account for USA Industries Inc. | Key Bank | 37,274.67 | | | Escrow Account for Pluritec USA Inc.
Agriculture Loan Program | Key Bank
Key Bank | 19,782.38
370,388.91 | | 0420 / | Agriculture Loan Program | Key Dalik | 3/0,300.91 | | | DABLE HOUSING CORPORATION | | | | | Disbursement Account | JPMorgan Chase Bank, N.A. | 69,178.04 | | | Development Account | Key Bank | 2,080,684.43 | | | Repayment Account | Key Bank | 394,773.66 | | | Recapture Account | Key Bank | 195,156.31
0.00 | | 0000 1 | Payroll Account | JPMorgan Chase Bank, N.A. | 0.00 | | NYS DEPART | TMENT OF HEALTH | | | | 0004 I | Medical Indemnity Fund | JPMorgan Chase Bank, N.A. | (2,900,806.64) | | NYS DEPART | TMENT OF TAXATION AND FINANCE | | | | | Excelsior Linked Deposit Fund | Key Bank | 0.27 | | 0600 | World Trade Center Memorial Foundation Fund Account | Bank of America, N.A. | 111,245.16 | | 0625 | Advance Acct/Imprest Confidential Fund | Bank of America, N.A. | 23,770.66 | | 0626 | Criminal Investigation Division | Key Bank | 250,564.97 | | | PIT/STAR Rebate Exchange Account | JPMorgan Chase Bank, N.A. | 0.00 | | | NYS IRS PIT offset account | Key Bank | 0.00 | | | Stock Transfer Incentive Fund Pari-Mutuel Revenue Transfer Account | Key Bank | 1,183,754.32
0.00 | | | Off-Track Bet Tax Revenue Transfer Account | Key Bank
Key Bank | 0.00 | | | | ncy built | 0.00 | | | NG FINANCE AGENCY | | | | | Energy Conservation/Tenant Health & Safety Improvement Account | JPMorgan Chase Bank, N.A. | 206,163.64 | | | Agency Assisted Housing Operation Fund | JPMorgan Chase Bank, N.A. | 23,531,521.77 | | | Neighborhood Stabilization Program - Round 1
NYSHFA Special Reserve Fund | JPMorgan Chase Bank, N.A.
JPMorgan Chase Bank, N.A. | 87,646.12
296,642.70 | | | Small Owner's Assistance Program Account | Key Bank | 75,277.71 | | | Public Purpose Account | Key Bank | 17,864,531.43 | | | Disbursement Account | Key Bank | 4,279,409.12 | | | Infrastructure Development Fund | Key Bank | 197,817.52 | | 0288 I | Mobile Home Cooperative Fund | Key Bank | 23,793.33 | | 0292 I | Homeless Housing Initiatives | Key Bank | 199,854.21 | | | Housing Plan Fund | Key Bank | 22,771,425.84 | | | HFA - Subsidy Repayment Account | Key Bank | 3,949,654.23 | | | HPD Disbursement Fund | Key Bank | 1,227,149.59 | | 0879 I | Payroll Account | JPMorgan Chase Bank, N.A. | 152,486.63 | | NYS HOUSIN | NG TRUST FUND CORPORATION | | | | | Section 8 Housing Assistance Payment Account | JPMorgan Chase Bank, N.A. | 1,143,095.60 | | | | | | | 0460 I | Escrow Account
Housing Modernization Account | M&T
Bank
M&T Bank | 1,125,999.45
770,401.95 | | 0462 | General Custodial Account | M&T Bank | 68,375,030.86 | |----------|---|-------------------------------|---------------| | 0465 | Home Program Account | M&T Bank | 10,345,035.21 | | 0466 | Homes for Working Families Account | M&T Bank | 8,905,367.34 | | 0467 | Section 8 Administrative Account | M&T Bank | 9,087,527.85 | | 0469 | OCR Community Miscellaneous Programs Account | M&T Bank | 8,131,144.83 | | 0470 | HCV Main Account | Bank of America, N.A. | 71,611,604.57 | | 0471 | Empire State Relief Fund | M&T Bank | 472,816.46 | | 0472 | Master Escrow Account | Bank of America, N.A. | 8,281.02 | | 0473 | Family Self-Sufficiency Account | Bank of America, N.A. | 4,222,868.15 | | 0475 | Reserve Account | Bank of America, N.A. | 107,444.90 | | 0480 | OHP Miscellaneous Programs Account | Bank of America, N.A. | 9,924,437.75 | | 0891 | Small Cities Community Development Block Grant Program | M&T Bank | 8,365.10 | | 0892 | Disaster Recovery Initiative Account | M&T Bank | 326,858.18 | | 0893 | Payroll Account for Small Cities CDBG Program | M&T Bank | 158.69 | | 0895 | HTFC Storm Recovery Payment | M&T Bank | 2,385,893.08 | | 0899 | HTFC Storm Recovery Lockbox | US Bank | 40,968.71 | | NYS TEAC | CHERS RETIREMENT SYSTEM | | | | 0052 | Master Funding Account | State Street Bank & Trust Co. | 0.00 | | 0052 | Main Account | JPMorgan Chase Bank, N.A. | 2,104,984.85 | | 0853 | Excess Benefit Fund | JPMorgan Chase Bank, N.A. | 2,847,550.26 | | STATE IN | SURANCE FUND | | | | 0053 | State Insurance Fund | Bank of America, N.A. | 64,234,330.90 | | 0054 | State Insurance Fund | Bank of America, N.A. | 14,614,911.35 | | 0055 | State Insurance Fund | Bank of America, N.A. | 15,484,090.82 | | 0861 | Disability Benefits Fund Tax Escrow Account | Bank of America, N.A. | 27,849.15 | | STATE UN | IVERSITY CONSTRUCTION FUND | | | | 0034 | Income Fund | Key Bank | 1,111,457.16 | | 0075 | Educational Facilities Revenue Bonds Debt Service Account | Key Bank | 31,806.05 | | 0870 | Deductions Account | Key Bank | 493,723.95 | | | | | | The above balances represent funds deposited in various banking institutions per the records of the Department of Taxation and Finance, Division of Treasury, and published in accordance with Section 107 of the State Finance Law. Division of the Treasury, Department of Taxation and Finance Christopher Curtis Deputy Commissioner and State Treasurer THOMAS P. DINAPOLI STATE COMPTROLLER ## OFFICE OF OPERATIONS DIVISION OF PAYROLL, ACCOUNTING AND REVENUE SERVICES BUREAU OF FINANCIAL REPORTING AND OIL SPILL REMEDIATION # COMPTROLLER'S MONTHLY REPORT TO THE LEGISLATURE ON STATE FUNDS - CASH BASIS OF ACCOUNTING ### TABLE OF CONTENTS April 30, 2021 ## Combined Statements of Cash Receipts, Disbursements and Changes in Fund Balances | 2 6 4 7 | م م
ا ا ا | , o e E | 1 T T T T T T T T T T T T T T T T T T T | T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |--|---|---|---|---| | Governmental Funds - State Operating
Governmental Funds - State Operating
Governmental Funds Footnoles | Proprietary Funds Trust Funds Trust Funds - Budgetary Basis - Financial Plan and Actual - Governmental Governmental Funds - Budgetary Basis - Financial Plan and Actual - State Operating | Governmental Funds - Budgetary Basis - Financial Plan and Actual - General Fund 3
Governmental Funds - Budgatary Basis - Financial Plan and Actual - Special Reventue
Governmental Funds - Budgatary Basis - Financial Plan and Actual - Special Reventue State and Federal | Governmental Funds - Budgetary Basis - Financial Plan and Actual - Debt Service Governmental Funds - Budgetary Basis - Financial Plan and Actual - Capital Projects Governmental Funds - Budgetary Basis - Financial Plan and Actual - Capital Projects State and Federal Covernmental Funds - Budgetary Basis - Financial Plan and Actual - Capital Projects State and Federal | Comparative Schedule of Tax Receipts Governmental Funds. Governmental Governmental Funds. State Operating | | Exhibit A
Exhibit A Supplemental
Exhibit A Notes | Exhibit B
Exhibit D Governmental
Exhibit D State Operating | Exhibit D General Fund
Exhibit D Special Revenue
Exhibit D Special Revenue State/Federal | Exhibit D Debt Exhibit D Capital Projects Exhibit D Capital Projects State/Federal | Exhibit E
Cash Flow - Governmental
Cash Flow - State Operating | ## Combining Statements of Cash Receipts, Disbursements and Changes in Fund Balances | Exhibit E
Exhibit G State
Exhibit G State
Exhibit G Federal
Exhibit Hederal
Exhibit I Ederal
Exhibit L Ederal
Exhibit L Ederal
Exhibit L Ederal
Exhibit L Ederal
Exhibit M
Exhibit L Exhibit M
Schedules Schedules
Schedule 2 | |--| |--| | Schedule 1 Schedule 2 Schedule 3 Schedule 5 Schedule 5 Schedule 6 Schedule 6 Schedule 6 Schedule 6 Abpendix A Appendix C Appendix C Appendix C | Governmental Funds - Summary of Cash Receipts, Disbursene Proprietary Funds. Summary of Cash Receipts. Disbursement Fiduciary Funds - Summary of Cash Receipts. Disbursement Follociary Funds - Summary of Cash Receipts. Statement of Cash Debusements Sole Custody and Investment Accounts - Statement of Cash Debusements Debus Service Funds - Financing Agreements. Debus Service Funds - Financing Agreements. HCRA Resources Fund - Statement of Receipts and Disbursement HCRA Resources Fund - Statement of Program Disbursement HCRA Public Goods Pool - Statement of Program Disbursement HCRA Medicard Disproprionate Share - Statement of Cash Flow HCRA Medicard Disproprionate Share - Statement of Cash Flow MCRA Medicard Disproprionate Share - Statement of Cash Summary of Off-Budges Spending Report | |--|---| | Appendix F | Schedule of Month-End Temporary Loans Outstanding | | Appendix G | Dedicated Infrastructure Investment Fund - Statement of Rec | | Appendix H | Medical Assistance Disbursements - State Funds | | Appendix | Medical Assistance Disbursements - Federal Funds | | | | STATE OF NEW YORK GOVERNMENTAL FUNDS COMBINED STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES (amounts in millions) | | GENERAL | RAL | | SPECIAL REVENUE | DEBT | DEBT SERVICE | CAPITAL PROJECTS | ROJECTS | | TOTAL GOVERNMENTAL FUNDS | NTAL FUNDS | | YEAR OVER YEAR | AR | |--|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|----------------|-------------------------| | | MONTH OF
APR: 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR, 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR, 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR, 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR, 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR, 2020 | 1 MO. ENDED
APR. 30, 2020 | \$ Increase/ | % Increase/
Decrease | | RECEIPTS: | | | | | | | | | | | | | | | | Personal Income Tax | \$ 3,262.9 | \$ 3,262.9 | s | s | \$ 3,262.9 | \$ 3,262.9 | 69 | s | \$ 6,525.8 | \$ 6,525.8 | \$ 2,066.2 | \$ 2,066.2 | \$ 4,459.6 | 215.8% | | Consumption/Use Taxes | 351.1 | 351.1 | 187.7 | 187.7 | 895.4 | 895.4 | 43.5 | 43.5 | 1,477.7 | 1,477.7 | 1,045.0 | 1,045.0 | 432.7 | 41.4% | |
Business Taxes | 729.6 | 729.6 | 198.9 | 198.9 | • | | 41.3 | 41.3 | 8'696 | 8.696 | 415.9 | 415.9 | 553.9 | 133.2% | | Other Taxes | 121.2 | 121.2 | • | • | 97.5 | 97.5 | | | 218.7 | 218.7 | 130.9 | 130.9 | 87.8 | 67.1% | | Miscellaneous Receipts | 172.5 | 172.5 | 1,332.5 | 1,332.5 | 43.2 | 43.2 | 181.3 | 181.3 | 1,729.5 | 1,729.5 | 2,637.2 | 2,637.2 | (202.7) | -34.4% | | Federal Receipts | 0.2 | 0.2 | 7,158.4 | 7,158.4 | • | • | 5.6 | 5.6 | 7,164.2 | 7,164.2 | 10,863.1 | 10,863.1 | (3.698.9) | -34.1% | | Total Receipts | 4,637.5 | 4,637.5 | 8,877.5 | 8,877.5 | 4,299.0 | 4,299.0 | 271.7 | 271.7 | 18,085.7 | 18,085.7 | 17,158.3 | 17,158.3 | 927.4 | 5.4% | | DISBURSEMENTS | | | | | | | | | | | | | | | | Local Assistance Grants: | | | | | | | | | | | | | | | | Education | 523.4 | 523.4 | 273.7 | 273.7 | ٠ | • | 13.5 | 13.5 | 810.6 | 810.6 | 1,149.2 | 1,149.2 | (338.6) | -29.5% | | Environment and Recreation | • | • | 0.4 | 0.4 | • | • | 29.0 | 29.0 | 29.4 | 29.4 | 4.5 | 4.5 | 24.9 | 553.3% | | General Government | 2.9 | 2.9 | 21.3 | 21.3 | • | • | 12.7 | 12.7 | 36.9 | 36.9 | 48.5 | 48.5 | (11.6) | -23.9% | | Public Health: | | | | | | | | | | | | | | | | Medicaid | 2,741.0 | 2,741.0 | 3,758.1 | 3,758.1 | • | • | • | • | 6,499.1 | 6,499.1 | 5,410.3 | 5,410.3 | 1,088.8 | 20.1% | | Other Public Health | 47.9 | 47.9 | 558.9 | 558.9 | • | • | 45.1 | 45.1 | 621.9 | 621.9 | 602.5 | 602.5 | 49.4 | 8.2% | | Public Safety | 4.5 | 4.5 | 123.2 | 123.2 | • | • | 0.4 | 4.0 | 128.1 | 128.1 | 95.3 | 95.3 | 32.8 | 34.4% | | Public Welfare | 43.3 | 43.3 | 158.7 | 158.7 | • | • | 28.2 | 28.2 | 230.2 | 230.2 | 211.8 | 211.8 | 18.4 | 8.7% | | Support and Regulate Business | 5.0 | 5.0 | 0.5 | 0.5 | • | • | 21.2 | 21.2 | 26.7 | 26.7 | 48.1 | 48.1 | (21.4) | -44.5% | | Transportation | 9.5 | 9.5 | 201.4 | 201.4 | | • | 181.7 | 181.7 | 392.6 | 392.6 | 0.06 | 0.06 | 302.6 | 336.2% | | Total Local Assistance Grants | 3,377.5 | 3,377.5 | 5,096.2 | 5,096.2 | | • | 331.8 | 331.8 | 8,805.5 | 8,805.5 | 7,660.2 | 7,660.2 | 1,145.3 | 15.0% | | Departmental Operations: | | | | | | | | | | | | | | | | Personal Service | 9'.202 | 707.6 | 420.6 | 420.6 | | | | | 1,158.2 | 1,158.2 | 1,569.5 | 1,569.5 | (411.3) | -26.2% | | Non-Personal Service | 136.7 | 136.7 | 382.5 | 382.5 | 0.2 | 0.2 | | | 519.4 | 519.4 | 584.1 | 584.1 | (64.7) | -11.1% | | General State Charges | 810.3 | 810.3 | 85.2 | 85.2 | | | | | 895.5 | 895.5 | 535.2 | 535.2 | 360.3 | 67.3% | | Debt Service, Including Payments on | | | | | | | | | | | | | | | | ements | | | • | • | 122.4 | 122.4 | | | 122.4 | 122.4 | 36.5 | 36.5 | 85.9 | 235.3% | | Capital Projects (1) | | | | • | • | | 398.2 | 398.2 | 398.2 | 398.2 | 509.8 | 87609 | (111.6) | -21.9% | | Total Disbursements | 5,032.1 | 5,032.1 | 6,014.5 | 6,014.5 | 122.6 | 122.6 | 730.0 | 730.0 | 11,899.2 | 11,899.2 | 10,895.3 | 10,895.3 | 1,003.9 | 9.2% | | Excess (Deficiency) of Receipts over Dishursements | (3946) | (394.6) | 2 863 0 | 2 863 0 | 41764 | 4 176 4 | (458.3) | (458 3) | 61865 | 6 186 5 | 6 263 0 | 6.263.0 | (78.5) | -1 2% | | OTHER CHANGES OF THE CO. | | | | | | | | | | | | | | | | Bond and Note Proceeds (net) | • | ٠ | ٠ | • | ٠ | ٠ | ٠ | | ٠ | | • | | | 0.0% | | | 4,327.5 | 4,327.5 | 232.5 | 232.5 | 295.9 | 295.9 | 488.9 | 488.9 | 5,344.8 | 5,344.8 | 1,063.1 | 1,063.1 | 4.281.7 | 402.8% | | Transfers to Other Funds (2) | (876.1) | (876.1) | (134.9) | (134.9) | (4,330.8) | (4,330.8) | (8.4) | (8.4) | (5,350.2) | (5,350.2) | (1.066.5) | (1,066.5) | 4.283.7 | 401.7% | | Total Other Financing Sources (Uses) | 3,451.4 | 3,451.4 | 97.6 | 97.6 | (4,034.9) | (4,034.9) | 480.5 | 480.5 | (5.4) | (5.4) | (3.4) | (3.4) | (2.0) | -58.8% | | Excess (Deficiency) of Receipts | | | | | | | | | | | | | | | | Disbursements and Other Financing Uses | 3,056.8 | 3,056.8 | 2,960.6 | 2,960.6 | 141.5 | 141.5 | 22.2 | 22.2 | 6,181.1 | 6,181.1 | 6,259.6 | 6,259.6 | (78.5) | -1.3% | | Beginning Fund Balances (Deficits) (3) | 9,160.8 | 9,160.8 | 10,669.3 | 10,669.3 | 65.0 | 65.0 | (1,144.0) | (1,144.0) | 18,751.1 | 18,751.1 | 14,284.8 | 14,284.8 | 4,466.3 | 31.3% | | Ending Fund Balances (Deficits) | \$ 12,217.6 | \$ 12,217.6 | \$ 13,629.9 | \$ 13,629.9 | \$ 206.5 | \$ 206.5 | \$ (1,121.8) | \$ (1,121.8) | \$ 24,932.2 | \$ 24,932.2 | \$ 20,544.4 | \$ 20,544.4 | \$ 4,387.8 | 21.4% | EXHIBIT A SUPPLEMENTAL STATE OF NEW YORK GOVERNMENTAL FUNDS-STATE OPERATING (*) COMBINED STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES (amounts in millions) | | GEN | GENERAL | STATE SPECIA | STATE SPECIAL REVENUE (**) | DEBT S | DEBT SERVICE | | TOTAL STATE | TOTAL STATE OPERATING FUNDS | SC | | | |--|-------------------------|------------------------------|--------------|------------------------------|------------|------------------------------|------------|------------------------------|-----------------------------|------------------------------|----------------------------|-------------------------| | | MON I H OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | APR. 2020 | 1 MO. ENDED
APR. 30, 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | RECEIPTS: | | | | | | | | | | | | | | Personal Income Tax | \$ 3,262.9 | \$ 3,262.9 | ↔ | 69 | \$ 3,262.9 | \$ 3,262.9 | \$ 6,525.8 | \$ 6,525.8 | \$ 2,066.2 | \$ 2,066.2 | \$ 4,459.6 | 215.8% | | Consumption/Use Taxes | 351.1 | 351.1 | 187.7 | 187.7 | 895.4 | 895.4 | 1,434.2 | 1,434.2 | 1,009.0 | 1,009.0 | 425.2 | 42.1% | | Business Taxes | 729.6 | | 198.9 | 198.9 | • | | 928.5 | 928.5 | 377.8 | 377.8 | 220.7 | 145.8% | | Other Taxes | 121.2 | 121.2 | | • | 97.5 | 97.5 | 218.7 | 218.7 | 130.9 | 130.9 | 87.8 | 67.1% | | Miscellaneous Receipts | 172.5 | 172.5 | 1,319.2 | 1,319.2 | 43.2 | 43.2 | 1,534.9 | 1,534.9 | 1,431.2 | 1,431.2 | 103.7 | 7.2% | | Federal Receipts | 0.2 | | | 1 | , | 1 | 0.2 | 0.2 | | • | 0.2 | 100.0% | | Total Receipts | 4,637.5 | 4,637.5 | 1,705.8 | 1,705.8 | 4,299.0 | 4,299.0 | 10,642.3 | 10,642.3 | 5,015.1 | 5,015.1 | 5,627.2 | 112.2% | | DISBURSEMENTS: | | | | | | | | | | | | | | Local Assistance Grants: | | | | | | | | | | | | | | Education | 523.4 | 523.4 | 6.0 | 0.9 | • | • | 524.3 | 524.3 | 754.3 | 754.3 | (230.0) | -30.5% | | Environment and Recreation | • | • | 0.1 | 0.1 | ٠ | • | 0.1 | 0.1 | 0.1 | 0.1 | • | %0:0 | | General Government | 2.9 | 2.9 | 10.1 | 10.1 | • | | 13.0 | 13.0 | 16.1 | 16.1 | (3.1) | -19.3% | | Public Health: | | | | | | | | | | | | | | Medicaid | 2,741.0 | 2,741.0 | 386.9 | 386.9 | • | ٠ | 3,127.9 | 3,127.9 | 7.57.7 | 7.57.7 | 2,370.2 | 312.8% | | Other Public Health | 47.9 | 47.9 | 37.3 | 37.3 | | ı | 85.2 | 85.2 | 93.5 | 93.5 | (8.3) | -8.9% | | Public Safety | 4.5 | 4.5 | 19.3 | 19.3 | • | , | 23.8 | 23.8 | 20.9 | 20.9 | 2.9 | 13.9% | | Public Welfare | 43.3 | 43.3 | 0.2 | 0.2 | , | , | 43.5 | 43.5 | 77.0 | 77.0 | (33.5) | -43.5% | | Support and Regulate Business | 5.0 | | 0.3 | 0.3 | , | ٠ | 5.3 | 5.3 | 4.6 | 4.6 | 0.7 | 15.2% | | Transportation | 9.5 | | 199.0 | 199.0 | • | | 208.5 | 208.5 | 61.7 | 61.7 | 146.8 | 237.9% | | Total Local Assistance Grants | 3,377.5 | 3,377.5 | 654.1 | 654.1 | .
 | | 4,031.6 | 4,031.6 | 1,785.9 | 1,785.9 | 2,245.7 | 125.7% | | Departmental Operations: | | | | | | | | | | | | | | Personal Service | 707.6 | 707.6 | 399.6 | 399.6 | ٠ | | 1,107.2 | 1,107.2 | 1,494.8 | 1,494.8 | (387.6) | -25.9% | | Non-Personal Service | 136.7 | | 225.6 | 225.6 | 0.2 | 0.2 | 362.5 | 362.5 | 543.3 | 543.3 | (180.8) | -33.3% | | General State Charges | 810.3 | | 59.8 | 59.8 | • | | 870.1 | 870.1 | 512.5 | 512.5 | 357.6 | 69.8% | | Debt Service, Including Payments on | | | | | | | | | | | | | | Financing Agreements | • | • | 1 | • | 122.4 | 122.4 | 122.4 | 122.4 | 36.5 | 36.5 | 85.9 | 235.3% | | Capital Projects | | 1 | ı | 1 | | ı | , | • | • | • | 1 | %0:0 | | Total Disbursements | 5,032.1 | 5,032.1 | 1,339.1 | 1,339.1 | 122.6 | 122.6 | 6,493.8 | 6,493.8 | 4,373.0 | 4,373.0 | 2,120.8 | 48.5% | | | | | | | | | | | | | | | | Excess (Deficiency) of Receipts over Disbursements | (394.6) | (394.6) | 366.7 | 366.7 | 4,176.4 | 4,176.4 | 4,148.5 | 4,148.5 | 642.1 | 642.1 | 3,506.4 | 546.1% | | OTHER FINANCING SOURCES (USES): | | | | | | | | | | | | | | Transfers from Other Funds (2) | 4,327.5 | 4,327.5 | 263.5 | 263.5 | 295.9 | 295.9 | 4,886.9 | 4,886.9 | 1,939.1 | 1,939.1 | 2,947.8 | 152.0% | | Transfers to Other Funds (2) | (876.1) | (876.1) | (9.5) | (9.5) | (4,330.8) | (4,330.8) | (5,216.4) | (5,216.4) | (817.9) | (817.9) | 4,398.5 | 537.8% | | Total Other Financing Sources (Uses) | 3,451.4 | 3,451.4 | 254.0 | 254.0 | (4,034.9) | (4,034.9) | (329.5) | (329.5) | 1,121.2 | 1,121.2 | (1,450.7) | 129.4% | | Excess (Deficiency) of Receipts | | | | | | | | | | | | | | and Other Financing Sources over
Disbursements and Other Financing Uses | 3,056.8 | 3,056.8 | 620.7 | 620.7 | 141.5 | 141.5 | 3,819.0 | 3,819.0 | 1,763.3 | 1,763.3 | 2,055.7 | 116.6% | | Beginning Fund Balances (Deficits) (3) | 9,160.8 | 9,160.8 | 5,708.6 | 5,708.6 | 65.0 | 65.0 | 14,934.4 | 14,934.4 | 14,408.3 | 14,408.3 | 526.1 | 3.7% | | | 9 | | 9 | 60000 | 9000 | 900 | 40 752 4 | 40 752 4 | 6 | 46 171 0 | 6 | 90 | | Ellainy raisa balances (benens) | \$ 12,217.0 | 9 | 0,525.0 | 0,525.0 | 200.0 | 6.002 | 10,103.4 | 10,733.4 | 0,171,0 | 10,171.0 | 6,001.0 | × 25 | (*) <u>State Operating Funds</u> are comprised of the General Fund, State Special Revenue Funds supported by activities from dedicated revenue sources (including operating transfers from Federal Funds) and Debt Service Funds. ### GOVERNMENTAL FUNDS FOOTNOTES Certain disbursements from Capital Projects funds are financed by operating transfers from other funds, proceeds of State bonds and notes, and reimbursements received from Public Authorities and the Federal Government. The amounts shown below
represent disbursements to be reimbursed in future months from the sources indicated. | Urban Development Corporation (Correctional Facilities) | \$186.9 million | | |---|-----------------|--| | Urban Development Corporation (Youth Facilities) | 15.3 | | | Housing Finance Agency (HFA) | 404.9 | | | Housing Assistance Fund | 12.9 | | | Dormitory Authority (Mental Hygiene) | 356.3 | | | Dormitory Authority and State University Income Fund | 536.6 | | | Federal Capital Projects | 627.7 | | | State bond and note proceeds | 36.7 | | Operating Transfers constitute legally authorized transfers from a fund receiving revenues to a fund through which disbursements will ultimately be made. The more significant transfers include: General Fund "Transfers to Other Funds" are as follows: | State Capital Projects Fund | \$485.7 million | |--|-----------------| | General Debt Service Fund | 162.6 | | Banking Services Account | 2.5 | | Court Facilities Incentive Aid Fund | 38.4 | | Mass Transportation Financial Assistance | 48.9 | | Mass Transportation Operating Assistance Fund | 3.5 | | New York Central Business District Trust Fund | 12.6 | | New York City County Clerks' Operations Offset | 2.1 | | State Fair Receipts | 3.0 | | State University Income Fund | 113.0 | Also included in the General Fund are transfers representing payments for patients residing in Stateoperated health, mental hygiene and State University facilities to Debt Service funds (\$0.6m), and the State University Income Fund (\$3.2.m). \$72(4(b) was added to the State Finance Law in 2010 to permit the State's General Debt Service Fund to maintain a cash reserve for the payment of debt service, and related expenses, during the current fiscal quarter. Set April 30, 2021 - pursuant to a certification of the Budget Director—the reserve amount is (\$57.9 m), which was funded by a transfer from the General Fund. ### EXHIBIT A NOTES APRIL 2021 Special Revenue Funds. Transfers To Other Funds" includes transfers to Mental Health Services Fund and Department of Health Income Fund (\$125.4m) representing the federal share of Medicaid payments for patients residing in State-operated Health and Mental Hygiene facilities and All Other Contain Universe (\$2.3m). Also included in Special Revenue funds are transfers to the General Fund from the following: | \$1.0 million | 5.1 | |--|-------------| | ount | | | Nursing Home Receivership Account | Fund | | Nursing Home | SUNY Income | Debt Service Funds "Transfers To Other Funds" includes transfers to the General Fund from the following: | Revenue Bond Tax Fund | \$3,262.7 million | |--------------------------------------|-------------------| | Local Government Assistance Tax Fund | 296.7 | | Sales Tax Revenue Bond Tax Fund | 573.3 | | Clean Water/Clean Air Fund | 86.8 | | Mental Health Services Fund | 100 5 | Also included in Debt Service funds are transfers to Special Revenue funds representing receipts in excess of lease-purchase obligations that are used to finance a portion of the operating expenses for the Department of Health (\$10.7m). Capital Projects Funds "Transfers To Other Funds" includes transfers to the General Fund (\$1.2m) and the General Debt Service Fund - Lease Purchase (\$7.2m). 3. Pursuant to FY 2022 Enacted Budget Legislation (Chapter 50), IFR/CUTRA (City University Tuition Reimbursement Account) Fund and CUNY Senior College Operating Fund have both been reclassified from Special Revenue State Funds and Agenry Funds, respectively, to Enterprise Funds. As a result of this change, the beginning cash balances in the Special Revenue State Funds and the Agenry Funds have been reduced by \$171.8m and \$10.6m, respectively, and the Enterprise Funds have been increased by \$182.4m. Additionally, the College Savings Account within the Miscellaneous State Special Revenue Funds was reclassified to the Private Purpose Trust Funds. As a result of this change, the beginning balance of the Special Revenue State Funds has been reduced by an additional \$25.7m and Private Purpose Trust Funds increased by \$25.7m. EXHIBIT B STATE OF NEW YORK PROPRIETARY FUNDS COMBINED STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES (amounts in millions) | | ENTER | ENTERPRISE | INTERNAI | INTERNAL SERVICE | | TOTAL PROPRIETARY FUNDS | ETARY FUNDS | | YEAR OVER YEAR | ER YEAR | |--|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|----------------------------|-------------------------| | | MONTH OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR. 2020 | 1 MO. ENDED
APR. 30, 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | RECEIPTS: | e 230 | 96 | 8
6 | e
L | 37.7 | 6 77 | 9 | 6 | 287 | 76 a20 | | Miscella ledus Necelpts
Federal Receipts | 4 691 4 | 4 | | | 4 6914 | 4 691 4 | 23.4 | 25.4 | ~ | 81.6% | | Unemployment Taxes | 218.5 | 218.5 | • | • | 218.5 | 218.5 | 1,823.9 | 1,823.9 | (1,605.4) | -88.0% | | Total Receipts | 5,171.7 | 5,171.7 | 55.2 | 55.2 | 5,226.9 | 5,226.9 | 4,437.3 | 4,437.3 | 9.687 | 17.8% | | DISBURSEMENTS: | | | | | | | | | | | | Departmental Operations:
Personal Service | 128.3 | 128.3 | 9.7 | 9.7 | 138.0 | 138.0 | 15.9 | 15.9 | 122.1 | 767.9% | | Non-Personal Service | 22.1 | 22.1 | 31.1 | 31.1 | 53.2 | 53.2 | (5.7) | (5.7) | 58.9 | -1,033.3% | | General State Charges | 54.3 | 54.3 | 2.7 | 2.7 | 67.0 | 57.0 | 5.0 | 2.0 | 52.0 | 1,040.0% | | Unemployment Benefits | 4,967.1 | 4,967.1 | | • | 4,967.1 | 4,967.1 | 4,390.7 | 4,390.7 | 576.4 | 13.1% | | Total Disbursements | 5,171.8 | 5,171.8 | 43.5 | 43.5 | 5,215.3 | 5,215.3 | 4,405.9 | 4,405.9 | 809.4 | 18.4% | | Excess (Deficiency) of Receipts
Over Disbursements | (0.1) | (0.1) | 11.7 | 11.7 | 11.6 | 11.6 | 31.4 | 31.4 | (19.8) | 63.1% | | OTHER FINANCING SOURCES (USES): Transfers from Other Funds | 3.0 | 3.0 | 2,5 | 2.5 | | 5.5 | <u>د</u> | ل
ن | 4.2 | 323.1% | | Transfers to Other Funds | • | • | (0.1) | (0.1) | (0.1) | (0.1) | • | • | 0.1 | 0.0% | | Total Other Financing Sources (Uses) | 3.0 | 3.0 | 2.4 | 2.4 | 5.4 | 5.4 | £. | 1.3 | 4.1 | 315.4% | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other | | | | | | | | | | | | Financing Uses | 2.9 | 2.9 | 14.1 | 14.1 | 17.0 | 17.0 | 32.7 | 32.7 | (15.7) | 48.0% | | Beginning Fund Balances (Deficits) | 328.0 | 328.0 | (363.5) | (363.5) | (35.5) | (35.5) | (267.8) | (267.8) | | %2'98 | | Ending Fund Balances (Deficits) | \$ 330.9 | \$ 330.9 | \$ (349.4) | \$ (349.4) | \$ (18.5) | \$ (18.5) | \$ (235.1) | \$ (235.1) | \$ 216.6 | 92.1% | EXHIBIT STATE OF NEW YORK TRUST FUNDS COMBINED STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES (amounts in millions) | | E | PENSION | PRIVATE | PRIVATE PURPOSE | | TOTAL TR | TOTAL TRUST FUNDS | | YEAR OV | YEAR OVER YEAR | |--|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|-----------------------|------------------------------|----------------------------|----------------------------| | | MONTH OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR. 2021 | 1 MO. ENDED
APR. 30, 2021 | MONTH OF
APR. 2020 | 1 MO. ENDED
APR. 30, 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | RECEIPTS:
Miscellaneous Receipts
Total Receipts | \$ 5.9 | \$ 5.9 | \$ 0.1 | \$ 0.1 | \$ 6.0
6.0 | \$ 6.0 | \$ 8.5 | \$ 8.5
8.5 | \$ (2.5) | -29.4%
- 29.4 % | | DISBURSEMENTS: Departmental Operations: Personal Service Non-Personal Service General State Charges | 5.9
0.6
8 | | | | 5.9
0.6
8.1 | 5.9
0.6
8.1 | 8.3
0.7
3.6 | 8.3
0.7
3.6 | (2.4) | -28.9%
-14.3%
-50.0% | | Total Disbursements
Excess (Deficiency) of Receints | ε.
Θ | 88 | • | • | κ.
α | 89 | 12.6 | 12.6 | (4.3) | -34.1% | | Over Disbursements | (2.4) | (2.4) | 0.1 | 0.1 | (2.3) | (2.3) | (4.1) | (4.1) | 1.8 | 43.9% | | OTHER FINANCING SOURCES (USES): Transfers from Other Funds Transfers to Other Funds | | | | | | | | | | %0:0
%0:0 | | iotal Other Financing Sources (Uses) | | | | | • | • | | | . | 0.0% | | Excess (Deficiency) of Receipts
and Other Financing Sources
over Disbursements and Other
Financing Uses | (2.4) | (2.4) | 0.1 | 0.1 | (2.3) | (2.3) | (4.1) | (4.1) | 1.8 | 43.9% | | Beginning Fund Balances (Deficits) | | | 40.2 | 40.2 | 40.2 | 40.2 | 13.2 | 13.2 | 27.0 | 204.5% | | Ending Fund Balances (Deficits) | \$ (2.4) | \$ (2.4) | \$ 40.3 | \$ 40.3 | \$ 37.9 | \$ 37.9 | \$ 9.1 | \$ 9.1 | \$ 28.8 | 316.5% | STATE OF NEW YORK BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL FISCAL YEAR 2021-2022 FOR ONE MONTH ENDED APRIL 30, 2021 (amounts in millions) | | | ALL | ALL GOVERNMENTAL FUNDS | SON | | |--|----------------------------------|------------------------------|------------------------|-----------------|--------------------------------| | | | : | | Actual
Over/ | Actual
Over/ | | | Enacted
Financial
Plan (*) | Updated
Financial
Plan | Actual | (Under) Enacted | (Under) Updated Einancial Plan | | | () | 5 | | | | | RECEIPTS: | | | | | | | Taxes: | | | | | | | Personal Income | ·
\$ | '
\$> | \$ 6,525.8 |
-
\$> | ↔ | | Consumption/Use | • | • | 1,477.7 | • | • | | Business | • | • | 8.696 | • | • | | Other | • | • | 218.7 | | | | Miscellaneous Receipts | | i | 1,729.5 | i | • | | Federal Receipts | • | • | 7,164.2 | • | • | | Total Receipts | • | • | 18,085.7 | • | • | | STNEWESTIGSTO | | | | | | | | | | 000 | | | | Local Assistance Grants | | • | 0,000,0 | • | | | Departmental Operations | 1 | • | 1,677.6 | • | • | | General State Charges | • | • | 895.5 | • | • | | Debt Service | 1 | • | 122.4 | • | • | | Capital Projects | | • | 398.2 | • | • | | Total Disbursements | | | 11,899.2 | | | | | | | | | | | Excess (Deficiency) of Receipts | | | | | | | over Disbursements | • | | 6,186.5 | • | | | OTHER FINANCING SOURCES (USES): | | | | | | | Bond and Note Proceeds, net | | i | • | i | • | | Transfers from Other Funds | | i | 5,344.8 | i | • | | Transfers to Other Funds | • | • | (5,350.2) | • | • | | Total Other Financing Sources (Uses) | • | • | (5.4) | • | • | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements | | | | | | | and Other Financing Uses | • | • | 6,181.1 | • | • | | Fund Balances (Deficits) at April 1 | | | 18,751.1 | | • | | Fund Balances (Deficits) at April 30, 2021 | ر
ب | ٠
چ | \$ 24,932.2 | С | ا
ج | (*) Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available; therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. STATE OF NEW YORK BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL FISCAL YEAR 2021-2022 FOR ONE MONTH ENDED APRIL 30, 2021 (amounts in millions) | | Enacted
Financial
Plan (*) | ST
Updated
Financial
Plan | STATE OPERATING FUNDS (**) Actual | Actual Over/ (Under) Enacted Financial Plan | Actual Over/ (Under) Updated Financial Plan | |--|----------------------------------|------------------------------------|--|---|---| | RECEIPTS: | | | | | | | Taxes:
Personal Income
Courumption/Use
Rireinass | . ι ι |
↔ | \$ 6,525.8
1,434.2 | · · · · |
⇔ | | Other
Miscellaneous Receipts
Federal Receipts
Total Receipts | | | 218.7
1,534.9
0.2
10,642.3 | . | | | DISBURSEMENTS: Local Assistance Grants Departmental Operations General State Charges Debt Service Capital Projects Total Disbursements | | | 4,031.6
1,469.7
870.1
122.4
6,493.8 | | | | Excess (Deficiency) of Receipts over Disbursements | | | 4,148.5 | | | | OTHER FINANCING SOURCES (USES):
Transfers from Other Funds
Transfers to Other Funds
Total Other Financing Sources (Uses) | | | 4,886.9 (***)
(5,216.4) (***) | | | | Excess (Deficiency) of Receipts and Other
Financing Sources over Disbursements
and Other Financing Uses | ı | • | 3,819.0 | | ı | | Fund Balances (Deficits) at April 1
Fund Balances (Deficits) at April 30, 2021 | | \$ | 14,934.4
\$ 18,753.4 | · · | , , , | (*) Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available; therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. (**) <u>State Operating Funds</u> are comprised of the General Fund, State Special Revenue Funds supported by activities from dedicated revenue sources (including operating Itansfers from Federal Funds) and Debt Service Funds. (***) Eliminations between Special Revenue - State and Federal Funds are not included. | STATE OF NEW YORK | BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL | FISCAL YEAR 2021-2022 | FOR ONE MONTH ENDED APRIL 30, 2021 | (amounts in millions) | |-------------------|---|-----------------------|------------------------------------|-----------------------| |-------------------|---|-----------------------|------------------------------------|-----------------------| | | | | | GENE | GENERAL FUND | | | | | |--|----------------------------------|------------------------------|---------------|------|--------------|---|-----|------------------------------|--------| | | Enacted
Financial
Plan (*) | Updated
Financial
Plan | ited
icial | 4 | Actual | Actual Over/ (Under) Enacted Financial Plan | lan | Actual Over/ (Under) Updated | d
d | | RECEIPTS: | | | | | | | | | | | Taxes: | | | | | | | | | | | Personal Income | € | ₩. | | ↔ | 3,262.9 | 49 | | € | | | Consumption/Use | • | | | | 351.1 | | | | | | Business | | | | | 729.6 | | | | | | Other | • | | | | 121.2 | | | | | | Miscellaneous Receipts | ٠ | | | | 172.5 | | | | | | Federal Receipts | • | | | | 0.2 | | | | | | Transfers From: | | | | | | | | | | | PIT / ECET in excess of Revenue Bond Debt Service | · | | | | 3,262.7 | | | | | | Sales Tax in excess of LGAC / STRBF Debt Service | • | | | | 870.0 | | | | | | Real Estate Taxes in excess of CW/CA Debt Service | • | | | | 86.8 | | | | | | All Other | • | | | | 108.0 | | , | | | | Total Receipts and Other Financing Sources | | | . | | 8,965.0 | | . | | . | | DISBURSEMENTS: | | | | | | | | | | | ocal Assistance Crants | | | | | 3 277 5 | | | | | | Denartmental Operations | | | | | 2,27.7.5 | | | | | | General State Charges | | | | | 810.3 | | | | | | Transfers To: | | | | | | | | | | | Debt Service | • | | | | 162.6 | | | | | | Capital Projects | • | | | | 485.7 | | , | | | | State Share Medicaid | | | | | 3.8 (**) | | | | | | SUNY Operations | • | | , | | 113.0 | | | | | | Other Purposes | • | | | | 111.0 | | | | ٠ | | Total Disbursements and Other Financing Uses | | | | | 5,908.2 | | . | | | | Excess (Deficiency) of Receipts and Other
Financin Sources over Dishursements | | | | | | | | | | | and Other Financing Uses | | | | | 3,056.8 | | | | | | Fund Balances (Deficits) at April 1 | | | | | 9,160.8 | | | | . | | Fund Balances (Deficits) at April 30, 2021 | s | هه
ا | 1 | s | 12,217.6 | s | , | s | | ^{€ £} Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available; therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. Includes transfers to the Department of Health Income Fund and the State University Income Fund representing payments for patients residing in State-Operated Health and State University facilities. STATE OF NEW YORK BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL FISCAL YEAR 2021-2022 FOR ONE MONTH ENDED APRIL 30, 2021 (amounts in millions) | | | | | | | ברים
ברים
ברים | | | | | | | 1 | |-----------|---------------------|-------------------------------|----------------------------|----------------------------|---|--|---|--
---|--|--|--|--| | шш | inacted
inancial | - ш | Updated
inancial | | - | i | | · | į | Actual Over/ (Under) Enacted | | Actual Over/ (Under) Updated | | | | Plan (*) | | Lian | | Actual | | nations | | otal | Financial Plan | i | ancial P | = | € | • | ઝ | • | ↔ | ٠ | ↔ | • | 49 | ٠ | ·
• | €9 | | | | | • | | • | | 187.7 | | • | | 187.7 | • | | | | | | • | | • | | 198.9 | | ٠ | | 198.9 | • | | | | | | i | | 1 | | 1,332.5 | | ٠ | | 1,332.5 | • | | | | | | i | | • | | 7,158.4 | | • | | 7,158.4 | • | | | | | | i |
 • | | 263.5 | | (31.0) | | 232.5 | • | | | | | | • | | | | 9,141.0 | | (31.0) | | 9,110.0 | ' | | | . | | | | | | | | | | | | | | | | | | • | | • | | 5,096.2 | | ٠ | | 5,096.2 | • | | | | | | • | | • | | 833.1 | | • | | 833.1 | • | | | , | | | • | | • | | 85.2 | | • | | 85.2 | • | | | | | | • | | • | | • | | • | | • | • | | | | | | • | | • | | • | | • | | • | • | | | | | | i | | - | | 165.9 | | (31.0) | | 134.9 | | | | . | | | • | | • | | 6,180.4 | | (31.0) | | 6,149.4 | • |
 . | | . | | | , | | • | | 2,960.6 | | | | 2,960.6 | · | | | | | | | | | | 40.660.9 | | | | 40.660.5 | | | | | | \$ | | ₩ | | s | 13,629.9 | \$ | . . | s | 13,629.9 | | ∞
 . . | | . . | | | | Enacted Financial Plan (*) \$ | Enacted Financial Plan (*) | Enacted Financial Plan (*) | Enacted Updated Financial Plan (*) Plan | Enacted Updated Financial Actual Plan (*) Plan Actual 187. | Enacted Updated Financial Actual Plan (*) Plan Actual 1332. | Enacted Updated Financial Actual Plan (*) Plan Actual 187. | Enacted Updated Financial Plan Actual Financial Financial Plan Eliminations \$. \$. \$. \$. \$. \$. \$. . \$. . \$. . \$. <t< td=""><td>Enacted Updated Actual Eliminations To Financial Financial Financial To Figure Figure</td><td>Enacted Updated Actual Eliminations Total Plan (") \$ - \$ \$ - \$ \$ - \$ \$ 187.7 \$ - \$ \$ 187.7 \$ - \$ \$ 187.7 - \$ - \$ 1332.5 - \$ 1332.5 - \$ 1332.5 - \$ 1332.5 - \$ - \$ 7,158.4 - \$ 7,158.4 - 7,158.4 - 7,158.4 - \$ - \$ 141.0 (31.0) 232.5 - 7,158.4 - \$ - \$ 165.9 (31.0) 9,110.0 - \$ 1,10.0 - \$ 165.9 (31.0) - \$ 1,10.0 - \$ 1,10.0 - \$ 1,18.7 - \$ 1,10.0 - \$ 1,10.0 - \$ 1,10.0 - \$ 1,10.0 - \$ 13,629.9 85.2 - \$ 10,669.3 - \$ 13,629.9 - \$ 13,629.9 \$ 13,629.9 - \$ 13,629.9 8 13,629.9 - \$ 13,629.9 8 13,629.9</td><td> Enacted Updated Financial Financia</td><td> Financial Financial Financial Financial Financial Plan (*)</td></t<> | Enacted Updated Actual Eliminations To Financial Financial Financial To Figure | Enacted Updated Actual Eliminations Total Plan (") \$ - \$ \$ - \$ \$ - \$ \$ 187.7 \$ - \$ \$ 187.7 \$ - \$ \$ 187.7 - \$ - \$ 1332.5 - \$ 1332.5 - \$ 1332.5 - \$ 1332.5 - \$ - \$ 7,158.4 - \$ 7,158.4 - 7,158.4 - 7,158.4 - \$ - \$ 141.0 (31.0) 232.5 - 7,158.4 - \$ - \$ 165.9 (31.0) 9,110.0 - \$ 1,10.0 - \$ 165.9 (31.0) - \$ 1,10.0 - \$ 1,10.0 - \$ 1,18.7 - \$ 1,10.0 - \$ 1,10.0 - \$ 1,10.0 - \$ 1,10.0 - \$ 13,629.9 85.2 - \$ 10,669.3 - \$ 13,629.9 - \$ 13,629.9 \$ 13,629.9 - \$ 13,629.9 8 13,629.9 - \$ 13,629.9 8 13,629.9 | Enacted Updated Financial Financia | Financial Financial Financial Financial Financial Plan (*) | ^(*) Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available; therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. (**) Actual reported transfer amounts include eliminations between Special Revenue - State and Federal Funds. 2,339.9 4,960.7 **EXHIBIT D** STATE OF NEW YORK BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL FISCAL YEAR 2021-2022 (AMOUNTH ENDED APRIL 30, 2021 (amounts in millions) Actual Over/ (Under) Updated Actual Over/ (Under) Enacted FEDERAL SPECIAL REVENUE FUNDS 4,442.1 207.9 25.4 13.3 7,158.4 7,171.7 4,831.8 Updated Financial Plan Enacted Financial Plan (*) Actual Over/ (Under) Updated Actual Over! (Under) Enacted STATE SPECIAL REVENUE FUNDS 187.7 198.9 1,319.2 263.5 9.5 ,348.6 654.1 625.2 59.8 Updated Financial Plan Enacted Financial Plan (*) Total Disbursements and Other Financing Uses Total Receipts and Other Financing Sources Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses Miscellaneous Receipts Federal Receipts Transfers from Other Funds DISBURSEMENTS: Local Assistance Grants Departmental Operations General State Charges Debt Service Capital Projects Transfers to Other Funds Consumption/Use axes: Personal Income (*) Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available, therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. Fund Balances (Deficits) at April 1 Fund Balances (Deficits) at April 30, 2021 5,708.6 620.7 156 STATE OF NEW YORK BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL FISCAL YEAR 2021-2022 FOR ONE MONTH ENDED APRIL 30, 2021 (amounts in millions) | | | | DEBT SERVICE FUNDS | NDS | | |--|----------------------|----------------------|--------------------|--------------------|--------------------| | | | | | Actual
Over/ | Actual
Over/ | | | Enacted
Financial | Updated
Financial | | (Under)
Enacted | (Under)
Updated | | | Plan (*) | Plan | Actual | Financial Plan | Financial Plan | | RECEIPTS: | | | | | | | Taxes: | | | | | | | Personal Income | ·
\$ | • | \$ 3,262.9 | ·
\$ | ·
& | | Consumption/Use | • | • | 895.4 | • | • | | Other | • | • | 97.5 | • | • | | Miscellaneous Receipts | • | • | 43.2 | • | • | | Federal Receipts | 1 | 1 | 1 | 1 | 1 | | Transfers from Other Funds | | 1 | 295.9 | ı | • | | Total Receipts and Other Financing Sources | | 1 | 4,594.9 | | 1 | | DISBURSEMENTS: | | | | | | | Departmental Operations | • | • | 0.2 | 1 | 1 | | Debt Service | • | • | 122.4 | • | • | | Transfers to Other Funds | - | 1 | 4,330.8 | - | • | | Total Disbursements and Other Financing Uses | 1 | 1 | 4,453.4 | • | 1 | | Excess (Deficiency) of Receipts and Other | | | | | | | Financing Sources over Disbursements | | | | | | | and Other Financing Uses | 1 | ı | 141.5 | 1 | 1 | | Fund Balances (Deficits) at April 1 | 1 | 1 | 65.0 | 1 | | | Fund Balances (Deficits) at April 30, 2021 | ₩ | -
\$ | \$ 206.5 | ı
\$ | · • | | | | | | | | Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available; therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. * | STATE OF NEW YORK | |---| | BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL | | FISCAL YEAR 2021-2022 | | FOR ONE MONTH ENDED APRIL 30, 2021 | | (amounts in millions) | | | | | | | | | | Actual | Actual | |---|--------------------|-------------------|--------------|--------------|-----------|---------------------------|---------------------------| | | | | | | | Over/ | Over/ | | | Enacted | Updated | | | | (Nuder) | (Under) | | | Financial Plan (*) | Financial
Plan | Actual | Eliminations | Total | Enacted
Financial Plan | Updated
Financial Plan | | RECEIPTS: | | | | | | | | | Taxes: | | | | | | | | | Consumption/Use | €9 | ا
ج | \$ 43.5 | ٠
ج | \$ 43.5 | ر
ج | ·
• | | Business | | | 41.3 | • | 41.3 | • | • | | Other | | | • | • | • | • | • | | Miscellaneous Receipts | | | 181.3 | i | 181.3 | | • | | Federal Receipts | | | 5.6 | • | 5.6 | • | • | | Bond and Note Proceeds, net | | | • | | • | • | • | | Transfers from Other Funds | | • | 488.9 | • | 488.9 | • | | | Total Receipts and Other Financing Sources | | | 760.6 | • | 760.6 | . | ' | | DISBURSEMENTS: | | | | | | | | | Local Assistance Grants | | | 331.8 | • | 331.8 | • | • | | Capital Projects | | • | 398.2 | • | 398.2 | • | • | | Transfers to Other Funds | | - | 8.4 | • | 8.4 | | - | | Total Disbursements and Other Financing Uses | | | 738.4 | | 738.4 | | | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses | | | 22.2 | • | 22.2 | • | • | | und Balances (Deficits) at April 1 | | | (1.144.0) | • | (1.144.0) | , | • | | Fund Balances (Deficits) at April 30, 2021 | s | €6 | \$ (1.121.8) | 45 | (11218) | | ¥ | (*) Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available; therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. STATE OF NEW YORK BUDGETARY BASIS - FINANCIAL PLAN AND ACTUAL FISCAL YEAR 2021-2022 (AMONTH ENDED APRIL 30, 2021 (amounts in millions) **EXHIBIT D** | | | STAT | STATE CAPITAL PROJECTS FUNDS | TS FUNDS | | | FEDERAL CA | FEDERAL CAPITAL PROJECTS FUNDS | FUNDS | | |---|----------|---------|------------------------------|--------------------|--------------------|----------
------------|--------------------------------|--------------------|--------------------| | | | | | Actual | Actual | | | | Actual | Actual | | | Enacted | Updated | | (Under)
Enacted | (Under)
Updated | Enacted | Updated | | (Under)
Enacted | (Under)
Updated | | | Plan (*) | Plan | Actual | Financial Plan | Financial Plan | Plan (*) | Plan | Actual | Financial Plan | Financial Plan | | RECEIPTS: | | | | | | | | | | | | Laxes:
Consumption/Lise | ¥ | e e | 43.5 | U | ¥ | ¥ | ¥ | ¥ | ¥ | ¥ | | Business | • | 9 | 413 | 9 | • | · · | • | • | · · | 9 | | Other | • | • | | • | • | | • | • | • | • | | Miscellaneous Receipts | | | 181.3 | | | | | | | • | | leral Receipts | • | • | • | • | • | | • | 5.6 | • | • | | Bond and Note Proceeds, net | i | • | i | • | • | • | • | • | • | • | | Fransfers from Other Funds | • | | 488.9 | • | • | | | | | | | Total Receipts and Other Financing Sources | • | | 755.0 | • | | | | 5.6 | | | | DISBURSEMENTS: | , | , | 3750 | , | i | | , | ď | , | | | Canital Projects | | ' | 351.1 | | | _ | | 47.1 | | | | Transfers to Other Funds | • | • | 8.4 | | • | | | | | | | Total Disbursements and Other Financing Uses | | | 685.4 | • | | | | 53.0 | | | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses | • | , | 9.69 | • | | , | • | (47.4) | • | | | Fund Balances (Deficits) at April 1 | • | ' | (263.7) | , | • | 1 | , | (580.3) | • | | | Find Balances (Deficits) at April 30, 2021 | er. | 65 | (1 767 1) | e e | e. | 6 | <i>u</i> | \$ (627.7) | G | · | (*) Due to the absence of the 2021-22 Enacted Budget Financial Plan, the "Financial Plan Cashflow" is not available, therefore no Plan-to-Actual comparison can be made for the period ending April 30, 2021. 159 **EXHIBIT E** SIATE OF NEW YORK GOVERNMENTAL FUNDS COMPARATIVE SCHEDULE OF TAX RECEIPTS (amounts in millions) | | HO HENOM | T 4 MO ENDED | MONTHOM | 4 MO ENDED | | MONTH OF 1 MO ENDED | MONTH OF 1 MO ENT | 4 MO ENDED | HONTH OF | 4 MO ENDED | 1 MO ENDED | A MO ENDED | Cincrosco/ | resear % Incresee | |-------------------------------------|------------|---------------|-----------|---------------|---------|---------------------|-------------------|---------------|------------|---------------|------------|---------------|------------|-------------------| | | APR. 2021 | APR. 30, 2021 | APR. 2021 | APR. 30, 2021 | | APR. 30, 2021 | APR. 2021 | APR. 30, 2021 | APR. 2021 | APR. 30, 2021 | APR. 2020 | APR. 30, 2020 | (Decrease) | Decrease | | PERSONAL INCOME TAX | | | | | | | | | _ | | | | | | | Withholding | \$ 3,601.8 | \$ 3,601.8 | s | \$ | 5 | s | s | 69 | \$ 3,601.8 | \$ 3,601.8 | \$ 3,187 | 49 | s | 13.0% | | Estimated Payments | 3,342.2 | 3,342.2 | • | | | | • | | 3,342.2 | 3,342.2 | 211.6 | .6 211.6 | 6 | 1,479.5% | | Returns | 913.6 | 913.6 | • | | • | | • | | 913.6 | 913.6 | 339.1 | 1.1 339.1 | | 169.4% | | State/City Offsets | (203.0) | (203.0) | 1 | i | 1 | • | | | (203.0) | (203.0) | (69.8) | | | 190.8% | | Other (Assessments/LLC) | 154.1 | 154.1 | | | | | • | | 154.1 | 154.1 | 107 | 4.701 | | 43 | | Gross Receipts | 7,808.7 | 7,808.7 | | | | | | | 7,808.7 | 7,808.7 | 3,775.6 | 3 | 4,0 | 106.8% | | Transfers to School Tax Relief Fund | | | | | | | | - | - | | | ·
 | | %0'0 | | Transfers to Revenue Bond Tax Fund | (3,262.9) | (3,262.9) | • | • | 3,262.9 | 3,262.9 | ٠ | | | | | | • | %0'0 | | Less: Refunds Issued | (1,282.9) | (1,282.9) | 1 | | | | , | | (1,282.9) | (1,282.9) | (1,709.4) | (1,709.4) | (426.5) | -25 | | Total | 3,262.9 | 3,262.9 | | | 3,262.9 | 3,262.9 | | | 6,525.8 | 6,525.8 | 2,066.2 | .2 2,066.2 | 4 | 215.8% | | CONSUMPTION/USE TAXES | | | | | | | | | _ | | | | | | | Sales and Use | 292.8 | 292.8 | 109.2 | - | 895.4 | 895.4 | • | | 1,297.4 | 1,297.4 | 869.4 | 1,4 869.4 | 428.0 | 49 | | Auto Rental | | • | (0.2) | | • | • | 2.1 | 2.1 | 6.1 | 1.9 | 0 | | | 280.0% | | Cigarette/Tobacco Products | 28.6 | 28.6 | 2.69 | 2.69 | • | ٠ | ٠ | | 98.3 | 98.3 | 86 | 8.86 98.8 | (0.5) | -0.5% | | Medical Marihuana | | | 1.5 | | • | | • | | 1.5 | 1.5 | | | | 200 | | Motor Fuel | • | • | 7.2 | | • | • | 26.9 | | 34.1 | 34.1 | 30 | 30.3 30.3 | | 12.5% | | Alcoholic Beverage | 23.0 | 23.0 | • | | | | • | | 23.0 | 23.0 | 26 | | | -13 | | Highway Use | | • | 0.1 | 0.1 | • | • | 14.5 | 14.5 | 14.6 | 14.6 | = | | | 25.9% | | Vapor Excise | • | • | 0.2 | | • | ٠ | • | • | 0.2 | 0.2 | | | | 100.0% | | Opioid Excise | 6.7 | 6.7 | | | • | | | | 6.7 | 6.7 | 2 | 7.2 7.2 | (0.5) | %6.9~ | | Total | 351.1 | 351.1 | 187.7 | 187.7 | 895.4 | 895.4 | 43.5 | 43.5 | 1,477.7 | 1,477.7 | 1,045.0 | 1,045.0 | 432.7 | 41.4% | | BUSINESS TAXES | | | | | | | | | _ | | | | | | | Corporation Franchise | 613.8 | 613.8 | 154.6 | _ | • | • | • | | 768.4 | 768.4 | 254.4 | .4 254.4 | 514.0 | 202.0% | | Corporation and Utilities | 28.6 | 28.6 | 19.3 | 19.3 | | | 3.1 | 3.1 | 51.0 | 51.0 | 15 | 15.6 15.6 | | | | Insurance | 73.0 | 73.0 | (8:8) | | • | | | | 64.2 | 64.2 | 2/2 | | | | | Bank | 14.2 | 14.2 | 3.1 | | • | | • | | 17.3 | 17.3 | - | | | | | Petroleum Business | | | 30.7 | | | | 38.2 | 38.2 | 689 | 689 | 68.3 | | | 0 | | Total | 729.6 | 729.6 | 198.9 | 198.9 | | | 41.3 | 41.3 | 8.696 | 8.696 | 415.9 | .9 415.9 | 553.9 | 133.2% | | OTHER TAXES | | | | | | | | | | | | | | | | Real Property Gains | • | | • | | • | • | | | | | | | | %0.0 | | Estate and Gift | 119.8 | 119.8 | • | | • | | • | | 119.8 | 119.8 | 72 | | | 26 | | Pari-Mutuel | 1.3 | 1.3 | • | • | • | • | ٠ | | 1.3 | 1.3 | 0.7 | 7.0 7.1 | 9.0 | 85.7% | | Real Estate Transfer | • | • | • | | 97.4 | 97.4 | • | • | 97.4 | 97.4 | 57 | | | 70.3% | | Racing and Exhibitions | | | • | | • | | • | | | | 0 | | | -100.0% | | Employer Compensation Expense Tax | 0.1 | 0.1 | 1 | • | 0.1 | 0.1 | ٠ | • | 0.2 | 0.2 | 0 | | | 0.0% | | Total | 121.2 | 121.2 | | | 97.5 | 97.5 | | | 218.7 | 218.7 | 130.9 | 130.9 | 87.8 | 67.1% | | | | | | | | | | | | | _ | | | | SIATE OF NEW YORK GOVERNMENTAL FUNDS (*) STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 | | | | | | | | | | | | | | | 1 Month End | led April 30 | | | |---|---------------|-----|------|-------|--------|-----------|---------|----------|----------|-----------------|----------|-------|-------------|-------------|---------------------------------|-------------------|-------------------------| | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | 2021 | 2020 | \$ Increase/
2020 (Decrease) | | % Increase/
Decrease | | Beginning Fund Balance | \$ 18,751.1 | | | | | | 1 | | | | | | \$ 18,751.1 | \$ 14,284.8 | 4.8 \$ 4, | | 31.3% | | RECEIPTS: | | | | | | | | | | | | | | | | | | | Personal Income Tax: | | | | | | | | | | | | | | | | | | | Withholdings
Estimated Payments | 3,601.8 | | | | | | | | | | | | 3,901.8 | 9, 23
22 | 211.6 3. | 3,130.6 1,4 | 13.0% | | Returns | 913.6 | | | | | | | | | | | | 913.6 | 88 9 | | | 169.4% | | State/City Offsets Other (Assessments/LC) | (203.0) | | | | | | | | | | | | (203.0) | | | | 43.5% | | Gross Receipts | 7,808.7 | | | - | | | | | | | - | - | 7,808.7 | 3,77 | | П | %8.90 | | Transfers to School I ax Keller Fund Transfers to Revenue Bond Tax Fund | | | | | | | | | | | | | | | | | 0.0%
0.0% | | Refunds Issued
Total Personal Income Tax | (1,282.9) | - | i | - | | | | | | - | - | 1. | (1,282.9) | (1,709.4) | | (426.5) | -25.0% | | Consumption/Use Taxes: | | | | | | | | | | | | | | | | Ļ | | | Sales and Use | 1,297.4 | | | | | | | | | | | | 1,297.4 | 88 | | | 49.2% | | Cigarette/Tobacco Products | 98.3 | | | | | | | | | | | | 98.3 | 6 | | | -0.5% | | Medical Marijuana | 1.5 | | | | | | | | | | | | 1.5 | • | 0.5 | | 200.0% | | Alcoholic Beverage | 23.0 | | | | | | | | | | | | 23.0 | , 64 | | | 13.9% | | Highway Use | 14.6 | | | | | | | | | | | | 14.6 | _ | | | 25.9% | | Vapor Excise | 0.2 | | | | | | | | | | | | 0.2 | | | | 00.0%
-6.9% | | Total Consumption/Use Taxes | 1,477.7 | | | .
 | | | | . | | | . | | 1,477.7 | 1,04 | ,045.0 | 432.7 | 41.4% | | Business Taxes: | 760 | | | | | | | | | | | | 760 4 | 8 | | | /00 000 | | Corporation and Utilities | 51.0 | | | | | | | | | | | | 51.0 | 7 | 15.6 | 35.4 | 226.9% | | Insurance | 64.2 | | | | | | | | | | | | 64.2 | 2 | | | -8.5% | | Bank
Datroleum Business | 17.3 | | | | | | | | | | | | 17.3 | | | | 133.8% | | Total Business Taxes | 8.696 | | | | | | | | | | | | 8.696 | , 44 | | | 33.2% | | Other Taxes:
Real Property Gains | | | | | | | | | | | | | , | | | | %0 0 | | Estate and Gift | 119.8 | | | | | | | | | | | | 119.8 | 7 | 2.7 | | 64.8% | | Pari-Mutuel
Roal Fetate Transfer | 1.3 | | | | | | | | | | | | 1.3 | ų. | 0.7 | | 85.7% | | Racing and Exhibitions | | | | | | | | | | | | | | • | 0.1 | (0:1) | %0.00 | | Employer Compensation Expense Tax
Total Other Taxes | 218.7 | 1 | j. | | | - | | | - | ŀ | | - | 218.7 | 13 | 130.9 | 87.8 | 67.1% | | | 0 000 | | | | | | | | | | | | 0 400 0 | | | | 2 | | lotal laxes | 9,192.0 | | İ | | | | 1 | | 1 | ĺ | | | 9,192.0 | 3,856,0 | <u> </u> | 0.950,0 | 151.3% | | Miscellaneous Receipts: | | | | | | | | | | | | | | | | | | | Abandoned Property: Abandoned Pronerty | 61 | | | | | | | | | | | | 13 | | 9 | | .18.8% | | Bottle Bill | 6 | | | | | | | | | | | | 1.0 | | 0.7 | 0.3 | 42.9% | | Assessments: | 79.2 | | | | | | | | | | | | 79.7 | u. | 97 | | 45 1% | | Medical Care | 484.5 | | | | | | | | | | | | 484.5 | 25 | 571.2 | . (7.98) | -15.2% | | Public Utilities
Other | e . | | | | | | | | | | | | e . | | | _ | %0.0%
0.0% | | Fees, Licenses and Permits: | ć. | | | | | | | | | | | | e L | | | | ì | | Audit Fees | 6.0 | | | | | | | | | | | | 6.6 | | | | 0.0% | | Business/Professional: | 63.9 | | | | | | | | | | | | 53.9 | 9 | 69.0 | (15.1) | -21.9% | | Qimina | 25.9 | | | | | | | | | | | | 95.0 | | | | 502.3%
66.7% | | Motor Vehicle | 129.0 | | | | | | | | | | | | 129.0 | 2 | | | 32.9% | | Recreational/Consumer |
68.4 | | | | | | | | | | | | 68.4 | 45 | | | 59.1% | | Gaming: | | | | | | | | | | | | | t | 2 | | | | | Casino | 34.2 | | | | | | | | | | | | 34.2 | ă | . 5 | | 00.0% | | Video Lottery | 75.9 | | | | | | | | | | | | 75.9 | 2 | 2 . | | %0.00 | | Interest Earnings
Receipts from Municipalities | 5.6 | | | | | | | | | | | | 5.6 | e. | 32.9 | (27.3) | -83.0% | | Receipts from Public Authorities: | i | | | | | | | | | | | | i | | | | | | Bond Proceeds
Cost Recovery Assessments | 78.4 | | | | | | | | | | | | 78.4 | 1,12 | 1,122.1 | | -93.0% | | Issuance Fees | 2.7 | | | | | | | | | | | | 2.7 | | 9:0 | | 40.0% | | Non Bond Related
Rentals | 45.3 | | | | | | | | | | | | 45.3 | _ | 9.0 | (8.3)
49.9 1,0 | -92.2%
,084.8% | GOVERNIMENTAL FUNDS (*) STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | Revenues of State Departments: Administrative Recoveries Commissions - Asset Conversion Gifts, Gentra and Denations Indirect Cost Recoveries Indirect Cost Recoveries | APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | 2021 | 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | |---|----------------------|-----|------|------|--------|-----------|---------|----------|----------|-----------------|----------|-------|----------------------|-------------|----------------------------|--------------------------| | Administrative recoveries Commissions Commissions - Asset Conversion Gifts, Grants and Donations Indirect Cost Recoveries | | | | | | | | | | | | | | 6 | | ò | | Commissions - Asset Conversion
Gifts, Grants and Donations
Indirect Cost Recoveries | 0.9 | | | | | | | | | | | | 8.04
8.0 | 9'0 | 0.3 | 80.0%
20.0% | | Gifts, Grants and Donations
Indirect Cost Recoveries | . ; | | | | | | | | | | | | . ; | . ; | | 0.0% | | III III III CON L'ACOVEILES | 2.5 | | | | | | | | | | | | 2.5 | 9.0 | | 316.7% | | Patient/Client Care Reimbursement | 295.8 | | | | | | | | | | | | 295.8 | 526.5 | | 43.8% | | Rebates | 11.3 | | | | | | | | | | | | 11.3 | 7.8 | | 44.9% | | Restitution and Settlements | 1.5 | | | | | | | | | | | | 1.5 | 7.0 | | -78.6% | | Student Loans | 2.4 | | | | | | | | | | | | 2.4 | 6.1 | | -60.7% | | All Other | 87.3 | | | | | | | | | | | | 87.3 | (19.5) | | 547.7% | | Calles | 75.7 | | | | | | | | | | | | 7.57 | U.5 | | 380.U% | | Total Miscellaneous Receipts | 1,729.5 | | | | | | | | • | · | | · | 1,729.5 | 2,637.2 | | -34.49 | | Federal Receipts | 7,164.2 | | | | | | | | | | | | 7,164.2 | 10,863.1 | (3,698.9) | -34.1% | | Total Receipts | 18,085.7 | | | | | | | | | | | | 18,085.7 | 17,158.3 | 927.4 | 5.4% | | - CTANDAGONICA | | | | | | | | | | | | | | | | | | Local Assistance Grants: | | | | | | | | | | | | | | | | | | Education | 810.6 | | | | | | | | | | | | 810.6 | 1,149.2 | | -29.5% | | Environment and Recreation | 29.4 | | | | | | | | | | | | 29.4 | 4.5 | 24.9 | 553.3% | | General Government
Public Haalth: | 36.9 | | | | | | | | | | | | 98.98 | 48.5 | | -23.9% | | Medicaid | 6,499.1 | | | | | | | | | | | | 6,499.1 | 5,410.3 | | 20.1% | | Other Public Health | 621.9 | | | | | | | | | | | | 61.9 | 602.5 | | 8.2% | | Public Safety | 128.1 | | | | | | | | | | | | 128.1 | 95.3 | 32.8 | 34.4% | | Support and Regulate Business | 26.7 | | | | | | | | | | | | 7.96.7 | 48.1 | | 44.5% | | Transportation | 392.6 | | | | | | | | | | | | 392.6 | 0.08 | | 336.2% | | Total Local Assistance Grants | 8,805.5 | | i | | | | | • | | | | | 8,805.5 | 7,660.2 | | 15.0% | | Departmental Operations:
Personal Service | 1,158.2 | | | | | | | | | | | | 1,158.2 | 1,569.5 | | -26.2% | | Non-Personal Service | 519.4 | | | | | | | | | | | | 519.4 | 584.1 | (5.43) | -11.1% | | General State Charges
Dobt Service Including Descents on | 895.5 | | | | | | | | | | | | 895.5 | 535.2 | | 67.3% | | Financing Agreements | 122.4 | | | | | | | | | | | | 122.4 | 36.5 | 85.9 | 235.3% | | Capital Projects | 398.2 | | | | | | | | | | | | 398.2 | 809.8 | | -21.9% | | Total Disbursements | 11,899.2 | · | | | • | • | | | | | | | 11,899.2 | 10,895.3 | 1,003.9 | 9.2% | | Excess (Deficiency) of Receipts over Disbursements | 6,186.5 | | | | | | | | | | | | 6,186.5 | 6,263.0 | (76.5) | -1.2% | | O THER FINANCING SOURCES (USES): Bond and Note Proceeds (net) Transfers from Other Funds Transfers to Other Funds | 5,344.8
(5,350.2) | | | | | ĺ | | | | | | | 5,344.8
(5,350.2) | 1,063.1 | 4,281.7 | 0.0%
402.8%
401.7% | | Total Other Financing Sources (Uses) | (5.4) | · | | | | 1 | | | | | | | (5.4) | (3.4) | (2.0) | -58.8% | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses | 6,181.1 | · | | | | | | | | | | | 6,181.1 | 6,259.6 | (78.5) | -1.3% | | Ending Fund Balance | \$ 24,932.2 | | | | | • | | | s | | ·
« | | \$ 24,932.2 | \$ 20,544.4 | \$ 4,387.8 | 21.4% | STATE OF NEW YORK GOVERNMENTAL FUNDS STATEMENT OF CASH FLOW - STATE OPERATING (*) FISCAL YEAR 2021-2022 (amounts in millions) | 2021 | | i | | | | | | 2022 | | | | 1 Month Ended April 30 | ease/ | % Increase/ | |--------------|-------|------|--------|-----------|---------|----------|----------|---------|----------|-------|--|-------------------------------------|------------------------------------|---------------------------------------| | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | JANDARY | FEBRUARY | MARCH | ٦ | 2020 | - 1 | Decrease | | | | | | | | | | | | | \$ 14,934.4 | \$ 14,408.3 | \$ 526.1 | 3.7% | | | | | | | | | | | | | 3,601.8
3,342.2
913.6
(203.0) | 3,187.3
211.6
339.1
(69.8) | 414.5
3,130.6
574.5
133.2 | 13.0%
1,479.5%
169.4%
190.8% | | | 1 1 1 | | | | | | | | | | 7,808.7 | 3,775.6 | 4,033.1 | 106.8%
0.0%
0.0%
-25.0% | | | | | | - | | | | - | | - | 6,525.8 | 2,066.2 | 4,459.6 | 215.8% | | | | | | | | | | | | | 1,297.4 (0.2) | 869.4
(0.1) | 428.0
(0.1) | 49.2% | | | | | | | | | | | | | 1.5 | 0.00
0.05
0.05 | 1.0 | 200.0% | | | | | | | | | | | | | 23.0 | 26.7 | (3.7) | -13.9% | | | - 1 | | | | | | | | | | 0.2 | 7.2 | 0.2 | 100.0% | | | | | | | | | | | | | 1,434.2 | 1,009.0 | 425.2 | 42.1% | | | | | | | | | | | | | 768.4
47.9 | 254.4 | 514.0
32.4 | 202.0% | | | | | | | | | | | | | 64.2 | 70.2 | (0.0)
9.9 | -8.5%
133.8% | | | | | | | | | | | | | 928.5 | 30.3 | 550.7 | 145.8% | | | | | | | | | | | | | 119.8 | 72.7 | 47.1 | 0.0% | | | | | | | | | | | | | 1.3 | 0.7
57.2 | 0.6
40.2 | 86.7% | | | | | | | | | | - | ŀ | - | 0.2 | 0.1 | (0.1) | -100.0%
0.0%
67.1% | |

 · | ١. | | | | | | | |
 | | 9.107.2 | 3.583.9 | 5.523.3 | 154.1% | | | .1 | | | | | | | | | | | 0.00010 | 0.0000 | | | | | | | | | | | | | | 13 | -
- | (60) | 881 | | | | | | | | | | | | | 1.0 | 0.7 | 0.3 | 42.9% | | | | | | | | | | | | | 63.7 | 42.7 | 21.0 | 94.5 | | | | | | | | | | | | | 1.6 | 0.1 | 1.4 | 1,400.0% | | | | | | | | | | | | | 5.3 | 2.2 | 3.1 | 140.8 | | | | | | | | | | | | | 52.6 | 67.2 | . (14.6) | 9.5 | | | | | | | | | | | | | 25.9 | 6.4 | 21.6 | 502.3% | | | | | | | | | | | | | 49.8 | (82.0) | 131.8 | 160.7% | | | | | | | | | | | | | 47.5 | 98.86 | (51.1) | -51.8% | | | | | | | | | | | | | 34.2 | • [| 34.2 | 100.0% | | | | | | | | | | | | | 199.5
75.9 | 157.0 | 42.5
75.9 | 100.0% | | | | | | | | | | | | | 5.0 | 29.7 | (24.2) | -82.9%
-28.0% | | | | | | | | | | | | | | | | %0.0 | | | | | | | | | | | | _ | | • | | %0.0 | STATE OF NEW YORK GOVERNMENTAL FUNDS STATEMENT OF CASH FLOW - STATE OPERATING (*) FISCAL YEAR 2021-2022 (amounts in millions) | | | | | | | | | | | | | | | | 1 Month Ended April 30 | d April 30 | | |--|---------------|----------|------|------|--------------|---------|-----------|---------|----------|------------|--------------------|-------------|------------|--------------|------------------------|----------------------------|-------------------------| | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | | SEPTEMBER | OCTOBER | NOVEMBER | R DECEMBER | 2022
ER JANUARY | RY FEBRUARY | JARY MARCH | н 2021 | 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | Issuance Fees | 2.7 | | | | | | | | | | | | | 7.2 |
 - | 2.2 | 440.0% | | Non Bond Related | 0.2 | | | | | | | | | | | | | 0.2 | 8.9 | (8.7) | -97.8% | | Rentals
Revenues of State Departments | 45.0 | | | | | | | | | | | | | 42.0 | | 47.1 | 923.5% | | Administrative Recoveries | 45.8 | | | | | | | | | | | | | 45.8 | | | 83.2% | | Commissions | 6.0 | | | | | | | | | | | | | 0.0 | | | 20.0% | | Commissions - Asset Conversion
Gifte Grants and Donations | 0.7 | | | | | | | | | | | | | - 0 | . 0 | . 5 | 16.7% | | Indirect Cost Recoveries | 9.4 | | | | | | | | | | | | | 0,4 | | | -10,9% | | Patient/Client Care Reimbursement | 295.8 | | | | | | | | | | | | | 295.8 | | | -43.8% | | Rebates
Postitution and Cofficients | 4.7 | | | | | | | | | | | | | 7.4 | | | 4,600.0% | | Student Loans | 2.4 | | | | | | | | | | | | | 2.4 | | | -60.7% | | All Other | 7.48 | | | | | | | | | | | | | 84.7 | | | 521.4% | | Sales | 2.3 | | | | | | | | | | | | | 2.3 | | | 360.0% | | Lutton Total Miscellaneous Receipts | 1.534.9 | | | | |
 - | - | | | |
 - |
 - |
 - | (75.7 | | | 7.2% | | | | | | | | | | | | | |
 |

 | | | | | | Federal Receipts | 0.2 | | | | | | | | | | | | | 0.5 | | 0.2 | 100.0% | | Total Receipts | 10,642.3 | | | |
 -
 - |
 - | | | | | | | | 10,642.3 | 5,015.1 | 5,627.2 | 112.2% | | DISBURSEMENTS: | | | | | | | | | | | | | | | | | | | Local Assistance Grants: | | | | | | | | | | | | | | | | | | | Education | 524.3 | | | | | | | | | | | | | 524.3 | 754.3 | (230.0) | -30.5% | | Environment and Recreation | 0.1 | | | |
 | | | | | | | | 0.1 | | | %0.0 | | General Government | 13.0 | | | | | | | | | | | | | 13.0 | | (3.1) | -19.3% | | Medicaid | 3 127 9 | | | | | | | | | | | | | 3 127 9 | | 23702 | 312.8% | | Other Public Health | 85.2 | | | | | | | | | | | | | 85.2 | | (8.3) | -8.9% | | Public Safety | 23.8 | | | | | | | | | | | | | 23.8 | | 2.9 | 13.9% | | Public Welfare | 43.5 | | | | | | | | | | | | | 43.5 | | (33.5) | -43.5% | | Support and regulate business
Transportation | 208.5 | | | | | | | | | | | | | 208.5 | 6.19 | 146.8 | 237.9% | | Total Local Assistance Grants | 4,031.6 | •
 - | | | | [| | | | | [| | | 4,031.6 | <u> </u> | 2,245.7 | 125.7% | | Departmental Operations: | 1 407 2 | | | | | | | | | | | | | 1 107.3 | | (307.6) | 30 | | Non-Personal Service | 362.5 | | | | | | | | | | | | | 362.5 | | (387.9) | %8°07- | | General State Charges | 870.1 | | | | | | | | | | | | | 870.1 | 512.5 | 357.6 | %8.69 | | Debt Service, Including Payments on | | | | | | | | | | | | | | | | | | | Financing Agreements
Capital Projects | 4.221 | | | | | | | | | | | | | 122.4 | 38.5 | R: , | 235.3% | | Total Disbursements | 6,493.8 | | | | |
 • | | | | |
 |
 . | | . 6,493.8 | 4,373.0 | 2,120.8 | 48.5% | | Excess (Deficiency) of Receipts | | | | | |
 | | | | | | | | | <u> </u> | | | | over Disbursements | 4,148.5 | | | | | 1 | | | | | | - | | 4,148.5 | 642.1 | 3,506.4 | 546.1% | | OTHER FINANCING SOURCES (USES):
Transfers from Other Funds (**) | 4,886.9 | | | | | | | | | | | | | 4,886.9 | 1,939.1 | 2,947.8 | 152.0% | | Transfers to Other Funds (**) | (5,216.4) | | | | | | | | | | | | | (5,216.4 | | 4,398.5 | 537.8% | | Total Other Financing Sources (Uses) | (329.5) | | | |
 -
 - |
 - | | | | | | | | . (329.5) | 1,121.2 | (1,450.7) | -129.4% | | Excess (Deficiency) of Receipts and Other Financing Sources over | | | | | | | | | | | | | | | | | | | Disbursements and Other Financing Uses | 3,819.0 | • | • | |
 -
 - |
 - | · | | | | |
 - |
 - | 3,819.0 | 1,763.3 | 2,055.7 | 116.6% | | Ending Fund Balance | \$ 18,753.4 | | | s | s | ٠ | | | s | s | s | s | \$ | . S 18,753.4 | \$ 16,171.6 | \$ 2,581.8 | 16.0% | (*) State Operating Funds are comprised of the General Fund, State Special Revenue Funds supported by activities from dedicated revenue sources fincluding operating transfers from federal funds, and Debt Service Funds. from dedicated revenue sources (including operating transfers from rederal funds) and (**) Eliminations between State and Federal Special Revenue Funds are not included. | ЕХНІВІТ F | % Increase/
Decrease
2.4% | 13.0% | 1,479.5%
169.4%
190.8%
43.5% | 100.0%
215.8%
-25.0% | 215.8% | 0.0%
4.7% | -13.9%
0.0% | 0.0%
-6.9%
-23.5% | 210.9%
115.0%
15.9% | 132.8%
0.0%
160.8% | 0.0% | 85.7%
0.0%
-100.0% | 64.7% | 142.0% | 0.0% | 0.0% | -5.3%
0.0% | 140.9% | -26.3% | 0.0% | -53.4% | 0.0% | %0.0
0.0% | %6:0
0:0% | 100.0% | 0.0%
0.0%
-10.9% | 1,135.1%
0.0%
-100.0% | |---|--|--|---|---|--|--|--------------------------------|--|---|--|--|--|---|-------------------------------------|--|--------------------------|---|---|-------------------------------------|---------------------------------------|---|---|--|--|--|---|---| | | 1 1 | 414.5 | 3,130.6
574.5
133.2
46.7 | 2,229.8 (426.5) | (102.1) | (1.4) | (3.7) | (107.7) | 416.4
15.3
10.0 | 8.1
-
449.8 | 47.1 | 0.1) | 47.6 | 2,619.5 | . 60 | • | (0.1) | 3.1 | (6.0) | 120.6 | 47.5) | | | | 9.0 | (9:0) | 42.0
(0.2) | | | 1 Month Ended April 30 \$ Increase 2020 Decrease \$ 8,944.2 \$ 216.6 | 3,187.3 | 211.6
339.1
(69.8)
107.4 | (1,033.1) | 1,033.1 | 30:0 | 26.7 | 7.2 | 197.4
13.3
63.0 | 6.1
-
279.8 | 72.7 | . 6.7 | 73.6 | 1,845.3 | 0.4 | | <u>.</u> | 2.2 | 19.0 | (100.4) | 98.9 | 2 ' | | 0.2 | 4.0 | 5.5 | (3.7)
0.2 | | | \$ 9,160.8 | 3,601.8 | 3,342.2
913.6
(203.0)
154.1 | (3,262.9) | 3,262.9 | 78.6 | 23.0 | 351.1 | 613.8
28.6
73.0 | 729.6 | 119.8 | <u> </u> | 121.2 | 4,464.8 | 4.0 | • . | <u></u> | 5.3 | 14.0 | 20.2 | 1. 1. 4. | ? . | | 0.2 | 0.8 | t . 6:4 | 38.3 | | | MARCH | FEBRUARY | | j. | 2022
JANUARY | DECEMBER | NOVEMBER | OCTOBER | | ļ | SEPTEMBER | AUGUST | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | JULY | JUNE | MAY | 2021
APRIL
\$ 9,160.8 | 3,601.8 | 3,342.2
913.6
(203.0)
154.1 | (3,262.9) | 3,262.9 | 28.6 | 23.0 | 6.7
351.1 | 613.8
28.6
73.0 | 729.6 | 119.8 | £ ? | 121.2 | 4,464.8 | 0.4 | • 1 | 8 | 5.3 | 14.0 | 20.2 | 2. 4.4 | 2 . | | 0.2 | 8.0 | t ' 4 | 38.3 | | STATE OF NEW YORK GENERAL FUND STATEMENT OF CASH FLOW FISCAL 'YEAR 2022 (amounts in millions) | Beginning Fund Balance | RECEIPTS: Taxes: Personal Income Tax: Withholdings | Estimated Payments Returns State/City Offsets Other (Assessments/LC) Gross Po-pairs | Transfers to School Tax Relief Fund
Transfers to Revenue Bond Tax Fund
Refunds Issued | Total Personal Income Tax Consumption/Use Taxes: Sales and Use | Auto Rental Cigarette/Tobacco Products | Alcoholic Beverage Highway Use | Vapor Excise Opioid Excise Total Consumption/Use Taxes | Business Taxes: Corporation Franchise Corporation and Utilities Insurance | Bank Petroleum Business Total Business Taxes | Other laxes: Real Property Gains Estate and Gift | Par-Mutuel
Real Estate Transfer
Racing and Exhibitions | Eripbyyer Compensation Expense Lax
Total Other Taxes | Total Taxes Micrellanante Descrite: | misceraterous receipts. Abandoned Property: Abandoned Property Bottle Bill | Assessments:
Business | Medical Care
Public Utilities
Other | Fees, Licenses and Permits:
Alcohol Beverage Control Licensing | Audit Fees
Business/Professional | Criminal
Criminal
Motor Vehicle | Recreational/Consumer
Fines, Penalties and Forfeitures | Ricerest Learnings
Receipts from Municipalities
Receipts from Public Authorities: | Bond Proceeds
Cost Recovery Assessments | Issuance Fees
Non Bond Related
Rentals | Revenues of State Departments: Administrative Recoveries | Gifts, Grants and Donations
Indirect Cost Recoveries | Patient/Client Care Reimbursement
Rebates
Restitution and Settlements | | Part | STATE OF NEW YORK
GENERAL FUND
STATEMENT OF CASH FLOW
FISCAL YEAR 2021-2022
(amounts in millions) | | | | | | | | | | | | | | : | : | EXHIBIT F |
--|---|--------------------|-----|------|------|--------|-----------|---------|----------|----------|-----------------|----------|-------|---------|----------------------|---------------------------|-----------| | 100 | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | 2021 | 1 Month Ende
2020 | \$ Increase
(Decrease) | | | 172 | Student Loans
All Other | 20.1 | | | | | | | | | | | | 20.1 | 4.8 | 15.3 | | | 1,000 1,00 | Sales
Total Miscellaneous Receints | 172.5 | | | | | | - | - | | | į. | | 172.5 | 37.3 | 135.2 | | | 1,500 1,50 | Federal Receipts | 0.5 | | | | | | | | | | | | 0.0 | | 0.0 | | | 2.74
2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 2.74 | Total Receipts | 4,637.5 | | | | | | | | · | | | | 4,637.5 | 1,882.6 | 2,754.9 | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | DISBURSEMENTS: | | | | | | | | | | | | | | | | | | 2.5 | Education | 523.4 | | | | | | | | | | | | 523.4 | 754.2 | (230.8) | | | 22410 | Environment and Recreation | . 6 | | | | | | | | | | | | . 6 | 0.1 | (0.1) | | | 2,7410 2 | General Government
Public Health: | 2.9 | | | | | | | | | | | | 5.9 | 8.9 | (3.9) | | | 4.7 5 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 | Medicaid | 2,741.0 | | | | | | | | | | | | 2,741.0 | 229.4 | 2,511.6 | | | 1,000 | Other Public Health
Public Safety | 9. 4
9. 4 | | | | | | | | | | | | b. 74 | 23.9 | (1.6) | | | 1975 | Public Welfare | 43.3 | | | | | | | | | | | | 43.3 | 76.9 | (33.6) | | | 33773 1586 1587 1588 | Support and Regulate Business | 5.0 | | | | | | | | | | | | 5.0 | 4.6 | 0.4 | | | 10.75 10.75 10.2 | Total Local Assistance Grants | 3,377.5 | | . | | . | | | | | - | - | - | 3,377.5 | 1,138.9 | 2,238.6 | | | 1,000 1,00 | Departmental Operations: | 0 101 | | | | | | | | | | | | 0 101 | 1 000 | 1000 | | | 1 2,252.7 2,460.2 2,460.4
2,460.4 | Personal Service
Non-Personal Service | 136.7 | | | | | | | | | | | | 136.7 | 313.2 | (176.5) | | | 3,022.1 2,080.0 2 2 2,080.0 2 2 2,080.0 2 2 2 2,080.0 2 2 2 2 2 2 2 2 2 | General State Charges | 810.3 | | | | | | | | | | | | 810.3 | 480.2 | 350.1 | | | 1,222,7 1,022 2,000 2, | Total Disbursements | 5,032.1 | | | | | | | | | | | | 5,032.1 | 2,806.0 | 2,226.1 | | | 3,362,7 | Excess (Deficiency) of Receipts over Disbursements | (394.6) | | | | | | | | | | | | (394.6) | (923.4) | 528.8 | | | md 33827 (1829 2 248 87.0 248.6 248 87.0 248.6 2 | OTHER FINANCING SOURCES (USES): | | | | | | | | | | | | | | | | | | 86.9 (486.7) (| Transfers from Revenue Bond Tax Fund | 3,262.7 | | | | | | | | | | | | 3,262.7 | 1,032.9 | 2,229.8 | | | 108 0 108 | Transfers from CW/CA Fund | 898 | | | | | | | | | | | | 80.8 | 43.8 | 43.0 | | | 8 (485.)
(485.) | Transfers from Other Funds | 108.0 | | | | | | | | | | | | 108.0 | 74.9 | 33.1 | | | (162.8) (182.8) (182.9) <t< td=""><th>Transfers to State Capital Projects Transfers to All Other Canital Projects</th><td>(485.7)</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>(485./)</td><td>8003</td><td>1,286.0</td><td></td></t<> | Transfers to State Capital Projects Transfers to All Other Canital Projects | (485.7) | | | | | | | | | | | | (485./) | 8003 | 1,286.0 | | | 34514 | Transfers to General Debt Service
Transfers to All Other State Funds | (162.6)
(227.8) | | | | | | | | | | | | (162.6) | (32.0) | 130.6 | | | B D U S S S S S S S S S S S S S S S S S S | Total Other Financing
Sources (Uses) | 3,451.4 | | | | | | | | | · | | | 3,451.4 | 2,061.7 | 1,389.7 | | | 3,096.8 3,1086.8 1,138.3 | Excess (Deficiency) of Receipts and Other Financing Sources over | | | | | | | | | | | | | | | | | | | Disbursements and Other Financing Uses | 3,056.8 | | | | | | | | | | | | 3,056.8 | 1,138.3 | 1,918.5 | | | ЕХНІВІТ G | % Increase/
Decrease
69.0% | 9:0:0 | 36.0% | -100.0%
1.3%
200.0% | 10.8% | 100.0% | 171.2% | -222.2%
138.5%
1.3%
103.0% | 52.2% | -25.0% | 48.2% | 1,400.0% | 0.0% | 59.4%
80.0%
60.9% | 52.8% | 100.0% | 100.0%
-75.2%
-28.0% | 0.0% | 440.0% | 888.7% | 82.9%
150.0% | 0.0%
16.7% | -55.6% | -67.6% | 363.4% | -12.1% | -33.6% | -28.4% | |---|--|---|---|---|----------------------------------|--|--|---|-------------|--|--|---------------|--|------------------------------------|---|-----------------------------|--|--|--------------------------------|---|--|--|---|---|---------------------------|------------------------------|------------------|----------------| | ш | ease/
ease) | | 28.9 | (C) 60 E | 7.0 | 0.1 | 97.6 | (16.0)
1.8
0.4 | 132.6 | (0.3) | 22.5
(86.6) | 4. | . (9:6) | 1.9
11.2
11.2 | (3.5) | 34.2 | 75.9
(12.4)
(2.6) | | 2.2
(8.7) | 47.1 | 20.4 | - 1.0 | (268.7) | 9 6 6 | 89.4 | (29.4) | (3,619.0) | (3,515.8) | | | 1 Month Ended April 30
\$ Incr
2020 (Decr
\$ 6,312.1 \$ 4 | | 80.3 | 68.8 | 99' | 156.0 | 57.0 | 30.3 | 254.0 | 12 | 46.7 | 1.0 | 48.2 | 3.2
0.5
18.4 | 10.0 | 157.0 | 16.5 | , | 0.8
6.8 | (5.3) | 24.6 | 9.0 | 483.0 | 3.7.8 | (24.6)
0.5 | 1,361.9 | 10,777.4 | 12,393.3 | | | \$ 10,669.3 | | 109.2 | (0.2)
69.7 | 7.2 | 0.1 | 154.6 | 30.7 | 386.6 | 6:0 | 69.2 | - 1.5 | 38.6 | 5.1
0.9
29.6 | 65.7 | 34.2 | 75.9
4.1
6.7 | i i | 2.7 | 41.8 | 45.0 | 7:0 | 214.3 | 2 7 2 | 64.8
2.2
2.2 | 1,332.5 | 7,158.4 | 8,877.5 | | | Intra-Fund Transfer Eliminations (*) | , | | | | | | | | | | | | | | | | T I | | • | | | | | | | Ì | Ī | | | MARCH | | | | | į. | | į. | FEBRUARY | | | | | | | į. | | | | | | | | | | | | | | | | | | - | | | | | 2022
JANUARY | | | | | - | - | | | | | DECEMBER | | | | | - | | - |
 | | | | | | | | | | | | | | | | | - | | 1 | | | NOVEMBER DE | | | | | - | |
 -
 |
 | | | | | | | | | | | | | | | | |
 -
 | | 1 | | | OCTOBER NO | | | | | - | |
 -
 - |
 • | | | | | | | | | | | | | | | | |
 -
 | | 1 | | | SEPTEMBER 00 | | | | | - | |
 -
 - |
 • | | | | | | | | | | | | | | | | |
 -
 - | | 1 | | | AUGUST SEPT | | | | | - | | |
 • | | | | | | | | | | | | | | | | |
 - | | 1 | | | | | | | | - | |
 -
 - |
 • | | | | | | | | | | | | | | | | |
 - | | 1 | | | AND | | | | | | |
 | | | | | | | | | | | | | | | | | |
 - | | | | | JUNE | MAY 89.3 | | 29.2 | (0.2)
69.7
1.5 | 7.2 | 0.1
0.2
187.7 | 154.6 | (8.8)
3.1
30.7
198.9 | 386.6 | 6:0 | 69.2
482.7 | - 15 | , 88.6 | 5.1
0.9
29.6 | 55.7
6.5 | 24.2
39.5 | 75.9
4.1
6.7 | | 2.7 | 11.8 | 45.0
0.5 | 0.7 | 14.3 | 2 1 3 | 2 4 2
2 8 4
2 2 8 4 | 1,332.5 | 7,158.4 | 77.5 | | 0 | 2021
APRIL
\$ 10,669.3 | | 7 | . • | | = | 2 | | 38 | | 9.4 | | ,, | | _ | 2 | | | | • | • | | 2 | , | • | 1,30 | 7,18 | 8,877.5 | | STATE OF NEW YORK SPECIAL REVENUE FUNDS - COMBINED STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | | | ş | | /Use Taxes | | S | | | | | | | nres | | | rities: | | ents: | Se Se | orversion | s
nbursement | ents | | is Receipts | | | | STATE OF NEW YORK SPECIAL REVENUE FUNDS - C STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | Beginning Fund Balance | CEIPTS:
axes:
Personal Income Tax | Consumption/Use Taxes:
Sales and Use | Auto Rental
Cigarette/Tobacco Products
Medical Mariuana | Motor Fuel
Alcoholic Beverage | Highway Use
Vapor Excise
Total Consumption/Use Taxes | usiness Taxes:
Corporation Franchise
Corporation and Utilities | Insurance
Bank
Petroleum Business
Total Business Taxes | Total Taxes | Miscellaneous Receipts:
Abandoned Property:
Abandoned Property | sessmerts:
Business
Medical Care | lic Utilities | Fees, Licenses and Permits:
Audit Fees
Business/Professional | Civil
Criminal
Motor Vehicle | Recreational/Consumer
Fines, Penalties and Forfeitures | on
Yue | Video Lottery
Interest Earnings
Receipts from Municipalities | ceipts from Public Authorities:
Bond Proceeds | Issuance Fees Non Bond Related | Rentals
Revenues of State Departments: | Administrative Recoveries
Commissions | Commissions - Asset Conversion Gifts, Grants and Donations | Indirect Cost Recoveries
Patient/Client Care Reimbursement | Rebates Restitution and Settlements Student Loans | All Other | Total Miscellaneous Receipts | eceipts. | Total Receipts | | STATE O
SPECIAL
STATEME
FISCAL Y
(amounts | Beginning F | RECEIPTS:
Taxes:
Personal | Consum | Auto F
Cigare | Motor Fuel
Alcoholic B | Highw
Vapor
T | Business Taxes:
Corporation F
Corporation a | Insurar
Bank
Petrole | ĺ | Miscellan
Abandor
Abar | Assessments:
Business
Medical Ca | Public | Fees, L.
Audi
Busi | CMI
Crim
Moto | Rec
Fines, P | Casino
Casino
Lottery | Vide
Interest
Receipts | Receipt:
Bon | Issu | Rentals | Adm. | Com | India
Patik | Rest | Sales | Tuttion . | Federal Receipts | Total | EXHIBIT G | | | | | | | | | | | | | | | Intra-Fund | Pu | 1 Month | 1 Month Ended April 30 | - | | |---|---------------|-----|------|------|--------|-----------|---|-------------|----------|----------|-----------------|----------|---------|-----------------------------|--------------------|------------------
----------------------------|-----------|-------------------------| | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | | OCTOBER NOV | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | Y MARCH | Transfer H Eliminations (*) | er
ins (*) 2021 | 2020 | \$ Increase/
(Decrease) | | % Increase/
Decrease | | DISBURSEMENTS: | | | | | | | | | | | | | | | |
 -
 | | | | | Local Assistance Grants: | Education | 273.7 | | | | | | | | | | | | | | - 2 | | 383.0 | | -28.59 | | Environment and Recreation | 0.4 | | | | | | | | | | | | | | | 0.4 | | 0.4 | 100.0% | | General Government | 21.3 | | | | | | | | | | | | | | - | | | | 88.5 | | Public Health: | Medicaid | 3,758.1 | | | | | | | | | | | | | | 3,7 | | | 22.8) | -27.5% | | Other Public Health | 558.9 | | | | | | | | | | | | | | | | | 49.3 | 9.7 | | Public Safety | 123.2 | | | | | | | | | | | | | | | 123.2 | 92.4 | 30.8 | 33.3 | | Public Welfare | 158.7 | | | | | | | | | | | | | | | | | | 17.6 | | Support and Regulate Business | 0.5 | | | | | | | | | | | | | | | | 0.3 | | 96.7% | | Transportation | 201.4 | | | | | | | | | | | | | | - 2 | 201.4 | | | 207.5 | | Total Local Assistance Grants | 5,096.2 | | • | | | | | | | | | | | | 9,6 | | | | -20.1 | | Departmental Operations: | Personal Service | 450.6 | | | | | | | | | | | | | | • | | | | -33.3 | | Non-Personal Service | 382.5 | | | | | | | | | | | | | | , | 382.5 | 270.9 | 111.6 | 41.2% | | General State Charges | 85.2 | | | | | | | | | | | | | | | | | | 13.6 | | Jebi Service, including Payments on | Financing Agreements | | | | | | | | | | | | | | | | | | | 0.0% | | Japital Projects | | | | | | | | | | | | | | | 1 |
 |
 - | | 3 | | Total Disbursements | 6,014.5 | | | | | | | | • | | | | | | . 6,0 | 6,014.5 | 7,399.6 | (1,385.1) | -18.7% | | Excess (Deficiency) of Receipts over Disbursements | 2,863.0 | | | • | • | | | | | | | | | | - 2,8 | 2,863.0 4,9 | 4,993.7 (2, | (2,130.7) | 42.7% | | CTUTE THOMAS CHICAGO | Transfers from Other Funds | 263.5 | | | | | | | | | | | | | | | | 818 | 80.7 | 53.2% | | Transfers to Other Funds | (165.9) | | | | | | | | İ | | | | | | 31.0 | (134.9) (2 | (233.6) | (38.7) | -42.3% | | Total Other Financing Sources (Uses) | 97.6 | | | | | | |
 -
 | · | | | | | | - | 97.6 | (81.8) | 179.4 | -219.3% | | Excess (Deficiency) of Receipts and Other Financing Sources over Dishursements and Other Financing less | 2 060 6 | | • | • | • | | | • | | • | | | | | - | 2 050 6 | 0 1 2 | 65.3 | -30 7% | | | o constr | | | | | | | 1 | | | | | | | i
T | <u> </u> | | ļ | | | Ending Fund Balance | \$ 13,629.9 | | · | s | s | s | s | s | | | s | 8 | s | » | . \$ 13,629.9 | 29.9 \$ 11,224.0 | s | 2,405.9 | 21.4% | (*) Intra-Eind transfer alminations ranks and transfers halwaan Sharisi Baismia-Sista and Eadara | SPECIAL REVENUE FUNDS - STA | STATEMENT OF CASH FLOW | FISCAL YEAR 2021-2022 | | |-----------------------------|------------------------|-----------------------|--| |-----------------------------|------------------------|-----------------------|--| | Beginning Fund Balance RECEIPTS: Takes: ConsumptionUse Tax ConsumptionUse Taxes: Sales and Use | 2021
APRIL
\$ 5,708.6 | МАУ | JUNE | JULY | AUGUST | SEPTEMBER | | OCTOBER NOVEMBER DECEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | \$ 5,708.6 | - I - I | <u> </u> | Month Ended April 30 Shrenss 2020 Shrenss Shrenss 2020 Shrenss Shrens Shren | |---|--|-----|------|------|--------|-----------|----|---------------------------|----------|-----------------|----------|-------|------------|--|---|--| | Auto Kernala
Cigaretter Tobacco Products
Medical Manjuana
Monor Tuel
Actoribic Beverage
Highway Use
Vapor Ecide
Vapor Ecide | (0.2)
(0.2)
(0.2)
(0.1)
(0.1)
(0.2) | į. | | | ľ | | ļ. | - | | | ŀ | | ŀ | (0.2)
69.7
1.5
7.2
7.2
0.1
0.1 | (4.2) (9.1) (9.3)
(9.3) | | | Business Tares Corporation Farachise Corporation and Utililies Insurance Bank Petroleum Business Total Business | 154.6
19.3
(8.8)
3.1
30.7
198.9 | | | | | | | | | | | | . | 154.6
19.3
(8.8)
3.1
3.0.7 | | 57.0
2.2
7.2
7.2
1.3
30.3
98.0 | | Total Taxes
Miscellaneous Receipts: | 386.6 | | | | | | | | | | | | .1 | 386.6 | 386.6 254.0 | <u> </u> | | Abandoned Property. Abandoned Property Assessments: Medical Care Public Utilities Cyter License and Domitics | 0.9
63.7
482.7
1.5 | | | | | | | | | | | | | 0.9
63.7
482.7
1.5 | 63.7 42.7 569.3
1.5 0.1 | | | rees, chereas and remits. Audit Fees Business/Professional Cyninal Morot Vehicle Morot Vehicle Recreational/Consumer Fines, Penalties and Forfeitures | . 38.6
5.1
0.9
29.6
65.7
6.1 | | | | | | | | | | | | | 38.6
5.1
0.9
29.6
65.7
6.1 | 36 482
386 35
51 32
09 05
296 184
657 430 | | | Casting
Casino
Lottery
Video Lottery
Interest Earnings
Receipts from Municipalities | 34.2
199.5
75.9
3.5
6.7 | | | | | | | | | | | | | 34.2
199.5
75.9
3.5
6.7 | 34.2 157.0 157.0 75.9 13.5 6.7 9.3 | ·
 | | Receipts morn from the Authornes. Cost Recovery Assessments Issuance Fees Non Bond Related Rentals | 2.7
0.2
41.8 | | | | | | | | | | | | | 2.7
0.2
41.8 | 2.7 0.5
0.2 8.9
41.8 (5.3) | | | Revenues of State Departments: Administrative Recoveries Commissions Commissions - Asset Conversion Commissions - Asset Conversion Commissions - Asset Conversion Commissions - Asset Conversion Commissions - Asset Conversion Pathern/Client Care Reimbursement Rebates | 45.0
0.5
0.7
214.3
4.7 | | | | | | | | | | | | | 45.0
0.5
0.7
214.3
4.7 | 45.0 24.6 0.5 0.2 0.2 0.7 0.6 0.7 0.6 0.7 0.6 0.7 0.6 0.7 0.6 0.7 0.6 0.7 0.7 0.0 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 | 45.0 24.6 20.4 0.0 0.3 0.0 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 | | Restitution and Settlements
Student Loans
All Other
Sales
Tuttion Total Miscellaneous Receipts | 1.2
2.4
64.6
2.2
(75.7)
1,319.2 | | | | | | | | | - | | | | 1.2
2.4
64.6
2.2
(75.7)
1,319.2 | | 3.7
6.1
(24.9)
0.5
(67.5)
1,346.6 | | Federal Receipts
Total Receipts | 1,705.8 | | | | | | | | | | | | | 1,705.8 | 1,705.8 | | | STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | | | | | | | | | | | | | | | | | |---|--------------------------|-------|------|------|--------|-----------|---------|----------|----------|-----------------|----------|-------|------------------------|---|--|----------------------------------|--| | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | 2021 | 1 Month Ended April 30
\$ Incre
2020 (Decre | April 30
\$ Increase/
(Decrease) | % Increase/
Decrease | | | DISBURSEMENTS:
Local Assistance Grants:
Education | 6.0 | | | | | | | | | | | | 6:0 | 0.1 | 8:0 | 800:0% | | | Environment and Recreation
General Government
Public Health: | 10.1 | | | | | | | | | | | | 1.0.0 | - 6.3 | 0.8 | 100.0%
8.6% | | | Medicaid
Other Public Health
Public Sefety | 386.9
37.3 | | | | | | | | | | | | 386.9 | 528.3
29.6 | (141.4) | -26.8%
26.0%
7.2% | | | rubic Sarety
Public Welfare
Support and Regulate Business
Transportation | 0.0
0.3
0.3
0.3 | | | | | | | | | | | | 0.2 | 0.1 | 0.1
0.3
137.4 | 100.0%
100.0%
223.1% | | | Total Local Assistance Grants | 654.1 | | | | | | ŀ | | ŀ | | | | 654.1 | 647.0 | 7.1 | 1.1% | | | Departmental Operations: Personal Service Non-Personal Service General State Charges Capital Projects | 399.6
225.6
59.8 | | | | | | | | | | | | 399.6
225.6
59.8 | 601.1
230.1
52.3 | (201.5)
(4.5)
7.5 | -33.5%
-2.0%
14.3%
0.0% | | | Total Disbursements | 1,339.1 | • | | | | | | • | | | | | 1,339.1 | 1,530.5 | (191.4) | -12.5% | | | Excess (Deficiency) of Receipts over Disbursements | 366.7 | ·
 | | | - | | | · | j | - | - | | 366.7 | 70.1 | 296.6 | 423.1% | | | OTHER FINANCING SOURCES (USES):
Transfers from Other Funds
Transfers to Other Funds | 263.5 | | | | | | | | | | | | 263.5 | 222.7 | 40.8 | 18.3% | | | Total Other Financing Sources (Uses) | 254.0 | | | | | | | 1 | | | • | | 254.0 | 225.4 | 28.6 | 12.7% | | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses | 620.7 | · | | | | | | | | | | · | 620.7 | 295.5 | 325.2 | 110.1% | | | | | | | | | | | | | | | | | • | | | | | EXHIBIT G | Decrease | 444.3% | | | į | 0.0% | 37.5% | 0.0% | 0.0% | %O:O | 7000 | %0°0 | 0.0% | 0.0% | 0.0% | 33.3% | -80.0%
0.0% | 800 | 0.0% | 0.0% | %0:0 | 0.0% | 0.0% | %U U | 0.0% | 0.0% | 0.0% | %0.0 | -14.3% | 0.0% | 32.3% | %C:CC | 0.0% | -13.1% | -33.6% | -33 6% | | |---|-----------|---------------------------|-----------|-------------------------|---------------------|--------------------|---------------------------|--------------|------------------|-------|-----------------------------|-------|----------|---------------|-----------------------|----------------------------------|-------------------|----------------------------------|---------------|---------------------------|---------------|------------------|---------|---|-------------|-----------------------------|--------------------------|-----------------------------------|---------|-----------------------------|---------------|-------|---------|------------------------------|------------------|----------------|---| | \
\
\ | H | \$ 4,049.3 | | | | | 1,5 | | , | | | | | | . ; | 1.0 | (2.4) | | ٠ | | | | | | | | | | (1.1) | | · 6 | (0.5) | , | (2:0) | (3,619.0) | (3 621 0) | 1 | | 1 Month Ended April 30
S Increase | 2020 | \$ 911.4 | | | | | 0.4 | , | | | | , | , | | . : | 0.3 | 3.0 | | | • | | | | , | , | | | • | 7.7 | | ' 6 | 3 ' | | 15.3 | 10,777.4 | 10 792 7 | | | | 2021 | \$ 4,960.7 | | | | | 5.5 | • | , | | | • | • | • | | 4.0 | 9:0 | | • | • | | | | , | • | | • | • | 9.9 | | ' 6 | 5 ' | • | 13.3 | 7,158.4 | 7 171 7 | | | ' | MARCH | FEBRUARY | 2022 | JANUARY | ٠ | | | | DECEMBER | ٠ | | | | NOVEMBER | • | | | | OCTOBER | • | | | | SEPTEMBER | • | | | | AUGUST | ٠ | | | | JULY | ٠ | | | | JUNE | ٠ | | | | MAY | • | | | 2021 | APRIL | 4,960.7 | | | | | 5.5 | • | • | • | | • | • | | | 0.4 | 9.0 | | ٠ | | • | • | | ٠ | • | • | | • | 9.6 | | ٠ , | N ' | • | 13.3 | 7,158.4 | 7 171 7 | | | STATE OF NEW YORK SPECIAL REVENUE FUNDS - FEDERAL STATEMEN OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | Beginning Fund Balance \$ | RECEIPTS: | Miscellaneous Receipts: | Abandoned Property: | Abandoned Property | Assessinants.
Business | Medical Care | Public Utilities | Other | Pees, Licenses and Permits; | Civil | Criminal | Motor Vehicle | Recreational/Consumer | Fines, Penalties and Forfeitures | Interest Earnings | Receipts from Public Authorities | Bond Proceeds | Cost Recovery Assessments | Issuance Fees | Non Bond Related | Rentals | Revenues of State Departments:
Administrative Recoveries | Commissions | Gifts, Grants and Donations | Indirect Cost Recoveries | Patient/Client Care Reimbursement | Rebates | Restitution and Settlements | Student Loans | Sales | Tuition | Total Miscellaneous Receipts | Federal Receipts | Total Receipts | 1 | EXHIBIT | | | | | | | | | | | | | | | 1 Month End | Month Ended April 30 | | |--|---------------|-----|------|------|--------|-----------|---------|----------|----------|-----------------|----------|-------|---------|-------------|----------------------------|-------------------------| | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | 2021 | 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | DISBURSEMENTS: | | | | | | | | | | | | | | | | | | Local Assistance Grants: | | | | | | | | | | | | | | | | | | Education | 272.8 | | | | | | | | | | | | 272.8 | 382.9 | (110.1) | -28.8% | | Environment and Recreation | 0.3 | | | | | | | | | | | | 0.3 | • | 0.3 | 100.0% | | General Government | 11.2 | | | | | | | | | | |
 11.2 | 2.0 | 9.2 | 460.0% | | Public Health: | | | | | | | | | | | | | | | | | | Medicaid | 3,371.2 | | | | | | | | | | | | 3,371.2 | 4,652.6 | (1,281.4) | -27.5% | | Other Public Health | 521.6 | | | | | | | | | | | | 521.6 | 480.0 | 41.6 | 8.7% | | Public Safety | 103.9 | | | | | | | | | | | | 103.9 | 74.4 | 29.5 | 39.7% | | Public Welfare | 158.5 | | | | | | | | | | | | 158.5 | 134.8 | 23.7 | 17.6% | | Support and Regulate Business | 0.2 | | | | | | | | | | | | 0.2 | 0.3 | (0.1) | -33.3% | | Transportation | 2.4 | | | | | | | | | | | | 2.4 | 3.9 | (1.5) | -38.5% | | Total Local Assistance Grants | 4,442.1 | - | j. | | | | - | - | | | - | - | 4,442.1 | 5,730.9 | (1,288.8) | -22.5% | | Departmental Operations: | | | | | | | | | | | | | | | | | | Personal Service | 51.0 | | | | | | | | | | | | 51.0 | 74.7 | (23.7) | -31.7% | | Non-Personal Service | 156.9 | | | | | | | | | | | | 156.9 | 40.8 | 116.1 | 284.6% | | General State Charges | 25.4 | | | | | | | | | | | | 25.4 | 22.7 | 2.7 | 11.9% | | Debt Service, Including Payments on | | | | | | | | | | | | | | | | | | Financing Agreements | | | | | | | | | | | | | | | | %0.0 | | Capital Projects | | | | | | | | | | | | | | - | • | 0.0% | | Total Disbursements | 4,675.4 | | | | | | | | | | | | 4,675.4 | 5,869.1 | (1,193.7) | -20.3% | | Excess (Deficiency) of Receipts over Disbursements | 2,496.3 | | | | | | | | | | | | 2,496.3 | 4,923.6 | (2,427.3) | 49.3% | | OTHER FINANCING SOURCES (USES): | | | | | | | | | | | | | | | | | | Transfers from Other Funds | , | | | | | | | | | | | | 1 | 1 | , | 0.0% | | Transfers to Other Funds | (156.4) | | Ì | | | | | | | | | | (156.4) | (307.2) | (150.8) | -49.1% | | Total Other Financing Sources (Uses) | (156.4) | | • | ۰ | ١ | | | | | | | | (156.4) | (307.2) | (150.8) | 49.1% | | Excess (Deficiency) of Receipts and | | | | | | | | | | | | | | | | | | Other Financing Sources over
Disbursements and Other Financing Uses | 2,339.9 | | | | | • | | • | • | | • | | 2,339.9 | 4,616.4 | (2,276.5) | 49.3% | STATE OF NEW YORK DEBT SERVICE FUNDS STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | | | | | | | | | | | | | : | | ЕХНІВІТ Н | |---|----------------------------|--------|------|------|--------|-----------|---------|-------------------|---|-----------------|----------|-------|----------------------------|----------------------------|-----------------|--------------------------------| | | 8 ₽ | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER DECEMBER | | 2022
JANUARY | FEBRUARY | MARCH | 8 | Mon | a a | % Increase/
Decrease | | | 65.0 | | | | | | | | | | | | 0.00 | \$ 63.4 | | 2.5% | | | 3,262.9 | | | | | | | | | | | | 3,262.9 | 394.2 | 2,229.8 | 215.8% | | Total Consumption/Use Taxes axes: | 895.4 | | | | | | | | | | | | 895.4 | 394.2 | 501.2 | 127.1% | | Real Estate Transfer
Employer Compensation Expense Tax
Total Other Taxes | 97.4
0.1
97.5 | | | | | | | | | | | | 97.4
0.1
97.5 | 57.2
0.1
57.3 | 40.2 | 70.3%
0.0%
70.2 % | | | 4,255.8 | • | · | • | · | | | · | į | į | | | 4,255.8 | 1,484.6 | 2,771.2 | 186.7% | • | | | | | | | | | | | | • | • | • | %0.0 | | Alcohol Beverage Control Licensing
Business/Professional | | | | | | | | | | | | | | 1 1 | | 0.0%
0.0% | | | | | | | | | | | | | | | | ' ' | | 0.0%
0.0% | | | | | | | | | | | | | | | | • | ٠ | 0.0% | | | | | | | | | | | | | | | | 0.1 | (0.1) | -100.0% | | Receipts from Municipalities
Receipts from Public Authorities: | 1 | | | | | | | | | | | | , | ' | | %0:0 | | | | | | | | | | | | | | | | | | %0:0
0:0% | | Revenues of State Departments:
Patient/Client Care Reimbursement | 43.2 | | | | | | | | | | | | 43.2 | 47.2 | (4.0) | -8 5% | | | | | | | | | | | | | | | 1 | 1 | . ' | %0.0 | | Total Miscellaneous Receipts | 43.2 | | | | | | | | | | | | 43.2 | 47.3 | (4.1) | -8.7% | | | | ĺ | | | | | | | | | | | | | | 0.0% | | | 4,299.0 | ·
 | · | | ·İ | | | | · | | | | 4,299.0 | 1,531.9 | 2,767.1 | 180.6% | | | 0.5 | | | | | | | | | | | | 0.2 | ı | 0 | 100.0% | | Debt Service, Including Payments on Financing Agreements | 122.4 | ĺ | | ĺ | | | | İ | | | | | 122.4 | 36.5 | 85.9 | 235.3% | | | 122.6 | | | | | | | | | | | | 122.6 | 36.5 | 86.1 | 235.9% | | Excess (Deficiency) of Receipts
over Disbursements | 4,176.4 | | | , | | , | | , | , | | | | 4,176.4 | 1,495.4 | 2,681.0 | 179.3% | | OTHER FINANCING SOURCES (USES):
Transfers from Other Funds
Transfers to Other Funds | 295.9 (4,330.8) | | | | | | | | | | | | 295.9
(4,330.8) | 280.2
(1,446.1) | 15.7
2,884.7 | 5.6%
199.5% | | Total Other Financing Sources (Uses) | (4,034.9) | | ij | · | · | · | | · | | · | | | (4,034.9) | (1,165.9) | (2,869.0) | -246.1% | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses | 141.5 | | · | · | · | · | | · | , | | | | 141.5 | 329.5 | (188.0) | -57.1% | | | 900 | 6 | • | • | • | 6 | • | • | • | • | | | | | 4007 | 1 | | | \$ 206.5 | · | | | | | , | , | | | | | \$ 206.5 | \$ 392.9 | \$ (186.4) | 47.4% | EXHIBITI | FATE OF NEW YORK | APITAL PROJECTS FUNDS - COMBINED | FATEMENT OF CASH FLOW | SCAL YEAR 2021-2022 | | |------------------|----------------------------------|-----------------------|---------------------|--| | ATE OF | PITAL F | 'ATEME | SCAL YE | | | Figure Applie A | | į | | | | | | | | | | | | Intra-Fund | | 1 Month Ended April 30 | led April 30 | | |--|--------------------------------------|---------------|-----|------|------|----|-----------|---------|----------|----------|-----------------|----------|---|------------------------------|-------|------------------------|----------------------------|-------------------------| | F. C. | | 2021
APRIL | MAY | JUNE | JULY | | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | | Transfer
:liminations (*) | 2021 | 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | 1 2 2 2 2 2 2 2 2 2 | Beginning Fund Balance | \$ (1,144.0) | | | | | | | | | | | | | | | | -10.5% | | State Stat | 1.5 | axes:
Consumption/Use Taxes: | | | | | | | | | | | | | | | | | | | 1,28 2,19 2,109
2,109 | Auto Rental | 2.1 | | | | | | | | | | | | | 2.1 | 9.0 | 1.5 | 250.0% | | Comparison Com | | 26.9 | | | | | | | | | | | | | 26.9 | 23.8 | | 13.0% | | Transference of the control c | Consumption/Use Taxes | 43.5 | | | j. | j. | į. | - | | į. | | | | . - | 43.5 | 36.0 | 7.5 | 20.8% | | State Stat | March Marc | Franchise | . ; | | | | | | | | | | | | | . ; | . 3 | . 6 | %0.0 | | March Marc | and Utilities | 30.1 | | | | | | | | | | | | | 3.1 | 0.1 | 3.0 | 3,000.0% | | Part | Business Taxes | 41.3 | - | | ļ. | ŀ | į. | | | ŀ | | | ŀ | | 41.3 | 38.1 | 3.2 | 8.4% | | Participation Participatio | The composition of composi | Transfer | İ | | | | İ | | | | İ | | | | 1 | | | | 0.0% | | Pare | Omer raxes | • | | | · | ĺ | · | . | | ĺ | | | | 1 | - | | | 0.0% | | 100 | Total Taxes | 84.8 | - | - | | | | | - | | | | | - | 84.8 | 74.1 | 10.7 | 14.4% | | 100 73 21 21 21 21 21 21 21 2 | Miscellaneous Receipts: | | | | | | | | | | | | | | | | | | | 100 | roperty: | | | | | | | | | | | | | | | | | 000 | | 100 101 101 102 103 104 105 | | | | | | | | | | | | | | | | | | 0.03 | | 13 18 (0.5) 19 (0.5) | | 10.0 | | | | | | | | | | | | | 10.0 | 6.7 | 2.1 | 26.6% | | 13 18 19 19 19 10 19 10 10 10 | and Permits: | | | | | | | | | | | | | | | | | | | Fig. 10 | rofessional | 1.3 | | | | | | | | | | | | | 1.3 | 1.8 | (0.5) | -27.8% | | 1782 | | | | | | | | | | | | | | | | • | • | %0.0 | | 15 16 17 18 19 19 19 19 19 19 19 | cle | 79.2 | | | | | | | | | | | | | 79.2 | 52.2 | 27.0 | 51.7% | | and Forellures 2.5 | al/Consumer | 1.5 | | | | | | | | | | | | | 1.5 | • | 1.5 | 100.0% | | Auncipalities Auncipal | s and Forfeitures | 2.5 | | | | | | | | | | | | | 2.5 | 2.0 | 909 | 25.0% | | Indication of
the control con | Si | | | | | | | | | | | | | | | 7.0 | (0.7) | %0.00r- | | 1,1221 1 | Municipalities
Dublic Authorities | | | | | | | | | | | | | | | • | ı | 0.U% | | the continuence of continuen | ande | 78.4 | | | | | | | | | | | | | 78.4 | 1 122 1 | 7 043 7 | 203 D% | | Calculation | 544 | | | | | | | | | | | | | | | | (- | %U U | | 3.3 5.2 8 2.8 4.0 Departments. 3.3 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 | Related | 0.5 | | | | | | | | | | | | • | 0.5 | 0.1 | 0.4 | 400 0% | | Executive continues 18 | | 33 | | | | | | | | | | | | • | | 0.5 | 2.8 | 560 0% | | Recoveries 18 | tate Departments: | | | | | | | | | | | | | | | | | | | and Onablons 18 - 18 - 18 - 18 - 18 - 18 - 18 - 18 | ive Recoveries | | | | | | | | | | | | | , | • | • | • | 0.0% | | Recoveries 3 1 2 and Settlements 24 0.3 3.1 (2.9) seclalmeous Receipts 40.1 1.1180.7 (4.004) 5.6 85.7 (80.1) | s and Donations | 1.8 | | | | | | | | | | | | | 1.8 | • | 1.8 | 100.0% | | Ind Settlements 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 | st Recoveries | | | | | | | | | | | | | | | • | • | %0:0 | | 10 Settlements 20.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 | | | | | | | | | | | | | | , | • | • | • | 0.0% | | 1 0.1 1 | and Settlements | 0.3 | | | | | | | | | | | | | 0.3 | 3.1 | (2.8) | -90.3% | | 1813 1,1907 1,1 | | 2.4 | | | | | | | | | | | | | 2.4 | 0.3 | 2:1 | 700.0% | | 25 85 1 1970 1970 1970 1970 1970 1970 1970 19 | discellaneous Receipte | 184.3 | | | ŀ | į. | j. | | | į. | | | | | 184 3 | 1 190 7 | (4 009 A) | 9.0% | | 5.6 | marenamenta vecelpra | 2 | | | | | | | | | | | | | 2 | 1,100.1 | (1,000.1) | Pot | | | | 5.6 | | | | | | | | | | | | | 5.6 | 85.7 | (80.1) | -93.5% | 2.9% 33.2 \$ (1,155.0) \$ (1,121.8) EXHIBIT 12.5% 559.1% -58.2% 0.0% 55.5% 100.0% -50.9% 644.7% 0.0% 0.0% 0.0% 21.9% 11.8% 158.8% 118.5% 1,294.0 . 16.1 0.4 28.2 (22.0) 157.3 76.8 142.3 1 Month Ended April 30 \$ Increase/ 2020 (Decrease) 1,297.9 29.0 (120.1) (805.1) 12.0 4.4 30.4 653.2 697.3 (817.4) (8.4) 28.2 28.2 21.2 1181.7 331.8 480.5 22.2 730.0 2021 (8.4) 28.2 28.2 21.2 181.7 331.8 22.2 730.0 480.5 13.5 29.0 12.7 STATE OF NEW YORK CAPITAL PROJECTS FUNDS - COMBINED STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) Total Other Financing Sources (Uses) Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses OTHER FINANCING SOURCES (USES): Bond and Note Proceeds (riet) Transfers from Other Funds Transfers to Other Funds DISBURSEMENTS: Cloud Assistance Grants: Education Education General Government General Government Medical Other Public Health Public Stepty Public Vestion Support and Regulate Business Total Local Assistance Grants Personal Stevice Personal Stevice General State Charges Capital Public Stevice Support Regulate Supported Support Regulate Suppor Excess (Deficiency) of Receipts over Disbursements Total Disbursements STATE OF NEW YORK CAPITAL PROJECTS FUNDS - STATE STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | | | | | | | | | | | | | | 1 Month En | 1 Month Ended April 30 | | |--|---------------|-----|------|------|--------|-----------|---------|----------|----------|-----------------|----------|-------|---------------------|-------------------|----------------------------|--------------------------| | | 2021
APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | 2022
JANUARY | FEBRUARY | MARCH | 2021 | 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | DISBURSEMENTS: | | | | | | | | | | | | | | | | | | Local Assistance Grants: | | | | | | | | | | | | | | | | | | Education | 13.5 | | | | | | | | | | | | 13.5 | 12.0 | 1.5 | 12.5% | | Environment and Recreation | 29.0 | | | | | | | | | | | | 29:0 | 4.4 | 24.6 | 559.1% | | General Government | 12.7 | | | | | | | | | | | | 12.7 | 30.4 | (17.7) | -58.2% | | Public Health: | | | | | | | | | | | | | | | | | | Medicaid | | | | | | | | | | | | | | | | %0:0 | | Other Public Health | 45.1 | | | | | | | | | | | | 45.1 | 29.0 | 16.1 | 55.5% | | Public Safety | 0.4 | | | | | | | | | | | | 0.4 | | 0.4 | 100.0% | | Public Welfare | 28.2 | | | | | | | | | | | | 28.2 | | 28.2 | 100.0% | | Support and Regulate Business | 21.2 | | | | | | | | | | | | 21.2 | 43.2 | (22.0) | -20.9% | | Transportation | 175.8 | | | | | | | | | | | | 175.8 | 2.4 | 173.4 | 7,225.0% | | Total Local Assistance Grants | 325.9 | | | | | | | | . | . | | - | 325.9 | 121.4 | 204.5 | 168.5% | | Departmental Operations: | | | | | | | | | | | | | | | | | | Personal Service | • | | | | | | | | | | | | • | • | | %0:0 | | Non-Personal Service | | | | | | | | | | | | | • | , | | %0:0 | | General State Charges | | | | | | | | | | | | | | | | %0:0 | | Capital Projects | 351.1 | | | | | | | | | | | | 351.1 | 452.1 | (101.0) | -22.3% | | Total Disbursements | 677.0 | • | | | • | | | | | | | | 677.0 | 573.5 | 103.5 | 18.0% | | Excess (Deficiency) of Receipts | | | | | | | | | | | | | 3 | | | | | over Disbursements | (410.9) | | | | | | | | 1 | | | • | (410.9) | 691.2 | (1,102.1) | -159.4% | | OTHER FINANCING SOURCES (USES): Bond and Note Proceeds (net) Transfers from Other Funds Transfers to Other Funds | 488.9 | | | | | | | | | | | | -
488.9
(8.4) | (805.1)
(12.3) | 1,294.0 | 0.0%
160.7%
-31.7% | | Total Other Financing Sources (Uses) | 480.5 | ٠ | • | ٠ | • | ٠ | ٠ | | | • | | | 480.5 | (817.4) | 1,297.9 | 158.8% | | Excess (Deficiency) of Receipts and Other Financing Sources over | | | | | | | | | | | | | | | | | | Disbursements and Other Financing Uses | 9.69 | | | | | | | | • | | \cdot | • | 69.6 | (126.2) | 195.8 | 155.2% | | | | • | • | | • | • | • | • | | • | , | • | | | | | | _ | |---| | ⊨ | | 8 | | Ŧ | | ≎ | | ω | | | | | | 1 1 1 1 1 1 1 1 1 1 | SI AI E O'N EW YORK CAPITAL PROJECTS FUNDS - FEDERAL STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | | | | | | | | | | | | | | EAHIBIT - |
--|---|----------|-------------------|-------------|------------|-------------|-------------|-----------|-----------|-------------------|--------|--------------|---|------------|----------|-------------------------| | 1 | | | | | | | | | | | | | | 1 Month En | | | | 1 (6803) 1 (6903) | | | JUNE | | | | | OVEMBER D | ECEMBER J | 2022
ANUARY FE | | - IARCH | 2021 | 2020 | /e (e | % Increase/
Decrease | | Control Cont | Beginning Fund Balance | (580.3) | | | i | | | | | | l | _ | (580.3) | | (17.6) | -3.1% | | 1 1 1 1 1 1 1 1 1 1 | RECEIPTS: Miscellaneous Beceipts: | | | | | | | | | | | | | | | | | 1 1 1 1 1 1 1 1 1 1 | Abandoned Property: | | | | | | | | | | | | | | | | | 1 1 1 1 1 1 1 1 1 1 | Bottle Bill
Assessments: | | | | | | | | | | | | | | | 0.0% | | Secretary Secr | Business
Fees, Licenses and Permits: | | | | | | | | | | | | | | • | 0.0% | | 1 1 1 1 1 1 1 1 1 1 | Business/Professional
Civil | , , | | | | | | | | | | | | | | %0.0 | | Secretary Secr | Motor Vehicle | | | | | | | | | | | | | | | %0.0 | | 1 1 1 1 1 1 1 1 1 1 | Fines, Penalties and Forfeitures | | | | | | | | | | | | | | | 0.0% | | | Interest Eamings
Receipts from Municipalities | | | | | | | | | | | | 1 1 | | | %0:0
0:00 | | 1 | Receipts from Public Authorities:
Bond Proceeds | | | | | | | | | | | | | | ٠ | 0.0% | | September Sept | Issuance Fees
Non Bond Related | | | | | | | | | | | | | | | %0:0
0:0% | | 1 1 1 1 1 1 1 1 1 1 | Rentals Revenues of State Departments: | | | | | | | | | | | | | 0.1 | (0.1) | -100.0% | | Second S | Administrative Recoveries | , | | | | | | | | | | | | , | • | 0.0% | | temptes | Girls, Grants and Donations
Indirect Cost Recoveries | | | | | | | | | | | | . , | | | %0:0
%0:0 | | Secretary Secr | Restitution and Settlements All Other | | | | | | | | | | | | | | | 0.0% | | Signature Sign | | |
 -

 - | - |
 - | - | - | | - | - |
 - | <u> </u> | <u> </u> | 0.1 | (0.1) | 0.0% | | Second S | Federal Receipts | 5.6 | | | | | | | | | | | 5.6 | 85.7 | (80.1) | -93.5% | | ss 5.9 2.20 (18.1) with \$5.9 2.20 (18.1) USES! cross (Usas) and defined Uses (47.4) | Total Receipts | 5.6 | | | | | | | | |
 - | | 5.6 | 85.8 | (80.2) | -93.5% | | SS 5.9 | DISBURSEMENTS: | | | | | | | | | | | | | | | | | SS 5.9 WHY SS 6.9 WHY ACT I COUNTY | Education | | | | | | | | | | | | | | • | 0.0% | | ss 5.9 | Environment and Recreation
General Government | | | | | | | | | | | | | | | %0.0
0.0% | | ss 5.5 | Public Health:
Medicaid | , | | | | | | | | | | | | | | 0.0% | | ss 59 59 720 (161) ants 5,9 77 (106) 1 47,1 47,1 57,7 (106) 1 47,4 5,7 5 | Other Public Health
Public Safety | . , | | | | | | | | | | | | | | %0:0
0:0% | | ##\$ \$\frac{5.9}{5.9} \tag{1(16.1)} 1(16 | Public Welfare | • | | | | | | | | | | | | • | ٠ | 0.0% | | 1.53 1.54 | Support and Regulate Business Transportation | 5.9 | | | | | | | | | | | 5.9 | 22.0 | (16.1) | -73.2% | | 47.1 47.1 57.7 (10.6) | Total Local Assistance Grants Departmental Operations: | 5.9 | | 1 | 1 | | 1 | | | | | <u>.</u>
 | 5.9 | 22.0 | (16.1) | -73.2% | | 47.1 47.1 6.10 (10.6)
(10.6) (| Personal Service | | | | | | | | | | | | | | | %0.0 | | USES): (47.4) (4 | General State Charges
Capital Projects | - 47.1 | | | | | | | | | | | - 47.1 | 57.7 | . (10.6) | 0.0% | | USES): (47.4) | Total Dishursements | 53.0 | .
 . |
 .
 |
 . |
 .
 |
 .
 |
 |

 |
 .
 |
 | | 53.0 | 7.67 | (26.7) | -33.5% | | USES): (47.4) (47.4) (61.5) (83.5) (8 | | | | | | | | | | | | | 2 | 101 | (102) | 2000 | | (47.4) | Excess (Deficiency) of Receipts over Disbursements | (47.4) | | |
 -
 |
 -
 | | | | | | 1 | (47.4) | 6.1 | (53.5) | -877.0% | | (474) | OTHER FINANCING SOURCES (USES): | | | | | | | | | | | | | | | 7000 | | (47.4) | Transfers to Other Funds | | | | | | | | | | | | i | | | 0.0% | | (5.83) 1.3 (b.74) | Total Other Financing Sources (Uses) | | | | 1 | | | | | | 1 | 1 | İ | - | | 0.0% | | | Excess (Deficiency) of Receipts and
Other Financing Sources over
Disbursements and Other Financing Uses | (47.4) | , | | | , | | | | | | | (47.4) | 6.1 | (53.5) | -877.0% | | | | 1, 1,000 | ' | • | •
 | • | • | | • | • | •
 | | <u>. </u> | 0000 | | 70 07 | **EXHIBIT J** | | NTERPRISE FUNDS | ATEMENT OF CASH FLOW | SCAL YEAR 2021-2022 | | |---|-----------------|----------------------|---------------------|--| | 2 | ITERPR | TATEMEN | SCAL YE | 1 Month En | Month Ended April 30 | | | |---|----------------------------------|-----|------|------------|------|--------|-----------|---------|-----------|----------|----------|-----------------|------------|---------|----------------|----------------------------------|------------------------------|--------------------------------|--|--| | | 2021
APRIL | MAY | JUNE | | JULY | AUGUST | SEPTEMBER | | OCTOBER N | NOVEMBER | DECEMBER | 2022
JANUARY | Y FEBRUARY | Y MARCH | I
동 | 2021 | 2020 | \$ Increase/
(Decrease) | % Increase/
Decrease | | | Beginning Fund Balance | \$ 328.0 | | | | | | | | | | | | | | <u>ه</u>
 | 328.0 | \$ 29.7 | \$ 298.3 | 1,004.4% | | | RECEIPTS: Miscellaneous Receipts Federal Receipts Unemployment Taxes | 261.8
4,691.4
218.5 | | |] | | | | | | | | | | | <u> </u> | 261.8
4,691.4
218.5 | 4.2
2,584.0
1,823.9 | 257.6
2,107.4
(1,605.4) | 6,133.3%
81.6%
-88.0% | | | Total Receipts | 5,171.7 | ' | | · | · | | | | · | | | | | | . | 5,171.7 | 4,412.1 | 759.6 | 17.2% | | | DISBURSEMENTS: Departmental Operations: Personal Service Non-Personal Service General State Charges Unemployment Benefits | 128.3
22.1
54.3
4,967.1 | | | | | | | | | | | | | | | 128.3
22.1
54.3
4,967.1 | 1.4
3.6
0.2
4,390.7 | 126.9
18.5
54.1
576.4 | 9,064.3%
513.9%
27,050.0%
13.1% | | | Total Disbursements | 5,171.8 | | |
 -
 | ď | • | | | ٠ | • | • | | | | <u> </u>
 - | 5,171.8 | 4,395.9 | 775.9 | 17.7% | | | Excess (Deficiency) of Receipts over Disbursements | (0.1) | ' | | · | · | • | | | · | • | • | | • | | | (0.1) | 16.2 | (16.3) | -100.6% | | | OTHER FINANCING SOURCES (USES):
Transfers from Other Funds
Transfers to Other Funds | 3.0 | | | | | | | | | | | | | | | 9.0 | | 3.0 | 100.0% | | | Total Other Financing Sources (Uses) | 3.0 | | |
 | | | |
 . | | | | | | | | 3.0 | | 3.0 | 100.0% | | | Excess (Deficiency) of Receipts and Other Financing Sources Over Disbursements and Other Financing Uses | 2.9 | ' | | | | | | | | | • | | • | | | 2.9 | 16.2 | (13.3) | -82.1% | | | Ending Flind Balance | 330 9 | e. | es. | 4 | | 6 | 6 | 4 | | | 65 | 4 | es. | ¥. | | 330.9 | 45.9 | 3 285 0 | %6 069 | | | ¥ | |---| | ╘ | | 8 | | Ξ | | ⋍ | | ш | | 1 | \$ (363.5) | | | 87 31.1 | 43.5 | <u></u> | 2.5 | | | | |----------|------------|------|------|--------------------|------|---------|-----------|-----|------|---| | MAY JUNE | | | | | | | | | | • | | | \$ (363.5) | 55.2 | 55.2 | 9.7
31.1
2.7 | 43.5 | 11.7 | 2.5 (0.1) | 2.4 | 14.1 | | **EXHIBIT** L STATE OF NEW YORK PENSION TRUST FUNDS STATEMENT OF CASH FLOW FISCAL YEAR 2021-2022 (amounts in millions) | | | | | | | | | | | | | | | 1 Month Ended April 30 | led April 3 | اه | |---|-------------|----|------|-----|---------|---------|---------------------------------------|---------|----------|--------|----------|---|-------|------------------------|-------------------------|--------| | | 2021 | 2 | | 1 | 010 | | | | 1000 | 2022 | 2 | | 7000 | 6 | \$ Increase/ % Increase | | | Beginning Fund Balance | APRIL
\$ | MM | 1000 | 100 | Account | | N N N N N N N N N N N N N N N N N N N | CVEWBER | DECEMBER | SANOAR | TEBROARI | 1 | \$ - | \$ (1.1) | \$ 1.1 100.0% | _ ' | | RECEIPTS: Miscellaneous Receipts | رن
در | | | | | | | | | | | | 5.9 | 8.3 | (2.4) | | | Total Receipts | 5.9 | • | | • | • |
 . |
 • | | | | | | 5.9 | 8.3 | (2.4) | | | DISBURSEMENTS: | | | | | | | | | | | | | | | | | | Departmental Operations: | | | | | | | | | | | | | | | | | | Personal Service | 5.9 | | | | | | | | | | | | 5.9 | 8.3 | (2.4) | | | Non-Personal Service | 9.0 | | | | | | | | | | | | 9.0 | 0.7 | (0.1) | | | General State Charges | 1.8 | | | | | | | | | | | | 1.8 | 3.5 | (1.7) | | | Total Disbursements | 8.3 | | | | • |
 • |
 • | • | • | | • | | 8.3 | 12.5 | (4.2)
 -33.6% | | Excess (Deficiency) of Receipts over Disbursements | (2.4) | | • | • | | | · | • | | | 1 | | (2.4) | (4.2) | 1.8 | | | OTHER FINANCING SOURCES (USES):
Transfers from Other Funds
Transfers to Other Funds | | | | | | | | | | | | | | | | | | Total Other Financing Sources (Uses) | • | | | | • | |
 • | | | | | • | | | | | | Excess (Deficiency) of Receipts and Other Financing Sources Over Dishursements and Other Financing Leas | 5 | | | • | • | | | | | | • | | 9.0 | 2 | 200 | | | core familiary and card marriage | | | | | | | | | | | | | | | | | **EXHIBIT M** | | , 000 | | | | | | | | | 0000 | | | | | oc lilder pania i inioni i | Ι. | |---|---------|-----|------|------|--------|-----------|---------|----------|----------|---------|----------|-------|---------|---------|-------------------------------------|------------------------| | | APRIL | MAY | JUNE | JULY | AUGUST | SEPTEMBER | OCTOBER | NOVEMBER | DECEMBER | JANUARY | FEBRUARY | MARCH | 2021 | 2020 | \$ increase/ % increases (Decrease) | % increase
Decrease | | Beginning Fund Balance | \$ 40.2 | | | | | | | | | | | | \$ 40.2 | \$ 14.3 | \$ 25.9 | 181.1% | | RECEIPTS: Miscellaneous Receipts | 0.1 | | | | | | | | | | | | 0.1 | 0.2 | (0.1) | -50.0% | | Total Receipts | 0.7 | | | | | | | | | | | | 0.1 | 0.2 | (0.1) | -50.0% | | DISBURSEMENTS: | | | | | | | | | | | | | | | | | | Departmental Operations:
Personal Service | | | | | | | | | | | | | | | | | | Non-Personal Service | | | | | | | | | | | | | | | • | | | General State Charges | | | | | | | | | | | | | | 0.1 | (0.1) | -100.0% | | Total Disbursements | | | | • | | | | | | | | | | 0.1 | (0.1) | -100.0% | | Excess (Deficiency) of Receipts over Disbursements | 1:0 | · | | | 1 | • | | | | • | | • | 0.1 | 0.1 | • | | | OTHER FINANCING SOURCES (USES): | | | | | | | | | | | | | | | | | | Transfers from Other Funds | | | | | | | | | | | | | | | | | | Transfers to Other Funds | | | | | | | | | | | | | • | | • | | | Total Other Financing Sources (Uses) | • | | • | | | | | | | | | | | | | | | Excess (Deficiency) of Receipts and Other Financing Sources Over Disturcements and Other Financing Heas | 5 | | | • | • | • | | | | · | | | ç | | | | | Coco di mancione di la Constanti di Coco di Constanti di Coco | ; | | | | | | | | | | | | 5 | | | 9 | | STATE OF NEW YORK GOVERNMENTAL FUNDS SUMMARY OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES FISCAL YEAR 2021-2022 FOR THE MONTH OF APRIL 2021 (amounts in millions) | BALANCE
APRIL 1, 2021 | RECEIPTS | DISBURSEMENTS | OTHER FINANCING S SOURCES (USES) | SCHEDULE 1 BALANCE APRIL 30, 2021 | |---|--|---|--|--|---| | GENERAL FUND
10000-10049-Local Assistance Account
10050-10099-State Operations Account
10100-10149-Tax Stabilization Reserve
10150-10199-Contingency Reserve | \$
-
1,257.763
20.624 | \$ 4,637.367 | \$ 3,377.367
1,654.518 | 7 \$ 3,377,367
3 9,205,469
(1,257,763)
(20,624) | \$ 12,188.318 | | 10200-10249-Universal Pre-K Reserve
10250-10299-Community Projects
10300-10349-Rainy Day Reserve Fund
10400-1049-Refund Reserve Account
10500-10549-Fringe Benefits Escrow
10550-10599-Tobacco Revenue Guarantee | 29-439
1,217,544
6,635,461 | | . 0.189 | (1, | 29.250 | | TOTAL GENERAL FUND | 9,160.831 | 4,637.367 | 5,032.074 | 3,451.444 | 12,217.568 | | SPECIAL REVENUE FUNDS-STATE 20000-20099-Mental Health Gifts and Donations 201000-20299-Combined Expendable Trust 20300-20349-New York Interest on Lawyer Account 20350-20399-NYS Archives Partnership Trust 20400-2049-Child Performer's Protection 20450-20499-Tuition Reimbursement 20500-2059-Tuition Reimbursement | 0.807
70.263
112.588
0.044
0.217
8.621 | 0.879
2.935
0.004 | 0.600
0.148
0.031
0.043 | | 0.807
70.542
115.375
0.003
0.778
8.662 | | Management Improvement 20550-20599-School Tax Relief 20600-20649-Charter Schools Stimulus 20600-20699-Not-For-Profit Short Term Revolving Loan 20600-20899-Dedicated Mass Transportation Trust | 6.350
-
0.578
-
15.864
99.455 | 0.910
-
-
491.247
44.214 | 0.498
(0.002)
-
391.828
94.913 | (0.068) | 6.694
0.002
0.578
-
114.747
48.756 | | 20900-20949-State Lottery 20950-20999-Combined Student Loan 21000-21049-Sewage Treatment Program Mgmt. & Administration 21050-2149-Enron Special Revenue 2150-21199-Conservation 21200-21249-Environmental Protection and Oil Spill Compensation | 202.124
10.978
(3.233)
1.688
99.088
11.538 | 275.413
2.416
-
4.494
2.366
3.091 | 2.324
1.044
0.050
5.904
2.334
1.559 | (0.732) | 475.213
12.350
(3.283)
0.278
99.120
12.338 | | 21250-21299-Training and Education Program on OSHA 21300-21349-Lawyers's Fund for Client Protection 21350-21399-Equipment Loan for the Disabled 21400-21449-Mass Transportation Operating Assistance 21450-21499-Clean Air 21500-21599-Legislative Computer Services 21500-21649-Blodiversify Stewardship and Research 21500-21699-Combined Non-Expendable Trust 21700-21749-Winter Sports Education Trust 21700-21749-Winter Sports Education Trust 21700-21799-Musical Instrument Revolving 21850-1399-Arts Capital Grants 21000-2499-Miscollaneous State Special Revenue | 2.794
10.823
0.526
283.771
(33.081)
0.071
12.608
-
0.469
-
0.659 | 7.005
0.526
0.006
2.89.042
3.218
-
0.173
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 3.107
0.190
0.190
78.529
2.618
0.231
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | | 16.682
11.159
0.532
496.759
(32.481)
0.071
12.550
-
0.469
-
0.661 | | | 17.557 | 0.245 | 3.011 | 38.402 | 53.193 | | STATE OF NEW YORK
GOVERNMENTAL FUNDS
SUMMARY OF CASH RECEIPTS, DISBURSEMENTS AND
CHANGES IN FUND BALANCES
FISCAL YEAR 2021-2022 | | | | | SCHEDULE 1 | |---|--------------------------|-----------------|-----------------|-----------------------------------|-----------------------------| | FOR THE MONTH OF APRIL 2021
(amounts in millions) | BALANCE
APRIL 1, 2021 | RECEIPTS | DISBURSEMENTS | OTHER FINANCING
SOURCES (USES) | BALANCE
APRIL 30, 2021 | | SPECIAL REVENUE FUNDS-STATE (CONTINUED) | | | | | | | 22550-22599-Employment Training
22650-22699-State University Income | 0.053 | 227.088 | 500 605 | 117.845 | 0.053 | | 22700-22749-Chemical Dependence Service | 5.634 | 0.030 | 0.040 | 2 | 5.624 | | 22750-22799-Lake George Park Trust
22800-22849-State Police Motor Vehicle Law Enforcement and | 0.519 | • | 0.068 | ī | 0.451 | | Motor Vehicle Theft and Insurance Fraud Prevention | 12.941
 11.451 | 0.073 | • | 24.319 | | zzőbű-zzőső-new York Great Lakes Protection
22900-22949-Federal Revenue Maximization | 0.024 | | rru:u | | 0.024 | | 22950-22999-Housing Development | 11.037 | 0.001 | 0.105 | • | 10.933 | | 23050-23099-Vocational Rehabilitation | 090.0 | 0.00 | 0.001 | | 0.065 | | 23100-23149-Drinking Water Program Management and Administration | (5 351) | • | • | • | (5 351) | | 23150-23199-NYC County Clerks' Operations Offset | (26.557) | | 6.550 | 2.143 | (30.964) | | 23200-23249-Judiciary Data Processing Offset | 66.199 | 3.771 | 8.028 | | 61.942 | | 23550-23599-DoOC Lake Placid Training
23550-23599-Indigent Legal Services | 532.388 | 17.304 | 15.021 | | 534 671 | | 23600-23649-Unemployment Insurance Interest and Penalty | 25.479 | 0.002 | 0.292 | | 25.189 | | 23650-23699-MTA Financial Assistance Fund | 127.598 | 0.010 | 24.901 | 61.475 | 164.182 | | 23/50-23/99-Medical Marihuana Trust Fund | 17.775 | 1.576 | 0.256 | | 19.095 | | 23800-23899-Dedicated Miscellaneous State Special Revenue | 4.556 | 0.359 | 0.033 | (0.010) | 4.872 | | 24650-24699-Health Care Transformation
24900-24949-Charitable Gifts Trust Fund | 254.639 | 0.036 | | | 254.6/5 | | 24950-24999-Interactive Fantasy Sports | 20.075 | 0.450 | 0.003 | , ! | 20.522 | | 40350-40399-State University Dormitory Income
TOTAL SPECIAL REVENUE FUNDS-STATE | 5.708.576 | 1,705.795 | 1,339.091 | (0.627) | 251.830
6,329.256 | | SPECIAL REVENUE FUNDS-FEDERAL | | | | | | | 25000-25089-Federal USDA/Food and Consumer Services | (11.196) | 227.238 | 217.639 | (0.171) | (1.768) | | 25100-25199-Federal Realin and Duman Services
25200-25249-Federal Education | 2,069.656 (16.922) | 286.953 | 4,021.317 | (132.000) | 4,045,255 | | 25300-25899-Federal Miscellaneous Operating Grants | 2,828.548 | 463.411 | 114.348 | (0.072) | 3,177.539 | | 25900-25949-Unemployment Insurance Administration 25950-25999-Unemployment Insurance Occupational Training | 98.096 (0.510) | 51.569
0.175 | 37.408
0.044 | | 112.25/ | | 26000-26049-Federal Employment and Training Grants | (7.198) | 13.186 | 12.839 | | (6.851) | | IOIAL SPECIAL REVENUE FUNDS-FEDERAL | 4,960.6/4 | 7,171./46 | 4,6/5.411 | (156.394) | 4,300.615 | | TOTAL SPECIAL REVENUE FUNDS | 10,669.250 | 8,877.541 | 6,014.502 | 97.582 | 13,629.871 | | DEBT SERVICE FUNDS
40000-40049-Deht Reduction Reserve | , | | | , | , | | 40100-40149-Mental Health Services | 24.681 | 49.003 | | 23.770 | 97.454 | | 40150-40199-General Debt Service | | 3,861.663 | 122.588 | (3,655.576) | 83.499 | | 40300-40349-Department of Health Income | 40.326 | (5.781) | | (8.933) | 25.612 | | 40400-40449-Clean Water/Clean Air | 1 | 97.423 | • | (97.423) | | | TOTAL DEBT SERVICE FUNDS | 65.007 | 4,299.006 | 122.588 | (4,034.860) | 206.565 | | | | | | | | | STATE OF NEW YORK | | | | | SCHEDULE 1 | |--|--------------------------|---------------|---------------|-----------------------------------|---------------------------| | GOVERNMENTAL FUNDS GOVERNMENTAL FUNDS SUMMARY OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES FISCAL YEAR 2021-2022 FOR THE MOUTH OF APRIL 2021 | | | | | | | | BALANCE
APRIL 1, 2021 | RECEIPTS | DISBURSEMENTS | OTHER FINANCING
SOURCES (USES) | BALANCE
APRIL 30, 2021 | | CAPITAL PROJECTS FUNDS | | | 1000 | (200 20) | | | 30000-30049-State Capital Projects | | 0.714 | 486.374 | 485.660 | | | 30050-30099-Dedicated Highway and Bridge Trust
30100 30200 STINIV Bookdows Halls Bohahilitation and Bonair | (14.861) | 1/8.840 | 95.5/2 | (7.238) | 61.169 | | 30300-30295-5-00N T Residence Halls Renabilitation and Repair
30300-30349-New York State Canal System Development | 14.104 | 0.003 | <u> </u> | 6:0.0 | 14 175 | | 30350-30399-Parks Infrastructure | (35.979) | 5 ' | 8.365 | | (44.344) | | 30400-30449-Passenger Facility Charge | 0.015 | • | | • | 0.015 | | 30450-30499-Environmental Protection | 83.480 | 3.670 | 5.390 | • | 81.760 | | 30500-30549-Clean Water/Clean Air Implementation | • | • | | • | | | 30600-30609-Energy Conservation Thru Improved Transportation Bond | 0.164 | • | • | | 0.164 | | 30610-30619-Park and Recreation Land Acquisition Bond | . : | • | | • | . : | | 30620-30629-Pure Waters Bond | 0.668 | | | | 0.668 | | 30630-30639-Transportation Capital Facilities Bond | 3.328 | • | | • | 3.328 | | 30640-30649-Environmental Quality Protection Bond | 1.419 | • | | • | 1.419 | | | 4.255 | | | | 4 255 | | 30670-30679-1986 Environmental Quality Bond Act | 5572 | • | • | (0.002) | 5.550 | | 30680-30689-Accelerated Capacity and Transportation | ! | | | | | | Improvement Bond | 2.778 | • | | • | 2.778 | | 30690-30699-Clean Water/Clean Air Bond | 1.429 | • | • | (0.001) | 1.428 | | 30700-30709-State Housing Bond | • | • | | • | • | | 30710-30719-Smart Schools Bond | | • | | | • | | 30750-30799-Outdoor Recreation Development Bond | • | • | • | • | • | | 30900-30949-Rail Preservation and Development Bond | - 000 | | | | | | 31330-31449-Federal Capital Projects | (380.311) | 0.047 | 53.0.12 | • | (971.79) | | 31500-31549-Hazardous Waste Remedial | (71 348) | 1 457 | 3 492 | - (0.496) | (678 879) | | 31650-31699-Suburban Transportation | 0.540 | . ' | ; | (22: -2) | 0.540 | | 31700-31749-Division for Youth Facilities Improvement | (14.290) | • | 0.965 | • | (15.255) | | 31800-31849-Housing Assistance | (12.942) | • | • | • | (12.942) | | 31850-31899-Housing Program | (377.447) | • | 27.497 | • | (404.944) | | 31900-31949-Natural Resource Damage | 18.095 | 0.002 | 0.039 | | 18.058 | | 31950-31999-DOT Engineering Services | (11.971) | ' 0 | ' ' | | (11.971) | | 32260 32200 CLINIX Comital Projects | 136.987 | 2.940 | 2.799 | 2.533 | 139.661 | | 32300-32339-CONT Capital Flojecis
32300-32349-Mental Hydiene Facilities Capital Improvement | (426.743) | 78.360 | 7.889 | | (356 272) | | 32350-32399-Correction Facilities Capital Improvement | (169 127) | , | 17 731 | • | (186.858) | | 32400-32999-State University Capital Projects | 119.675 | 0.010 | 6.637 | (0.639) | 112.409 | | 33000-33049-NYS Storm Recovery Fund | (54.228) | 0.059 | 0.042 | | (54.211) | | 33050-33099 Dedicated Infrastructure Investment Fund | 96.723 | 0.001 | 13.115 | | 83.609 | | TOTAL CAPITAL PROJECTS FUNDS | (1,143.997) | 271.786 | 730.020 | 480.436 | (1,121.795) | | TOTAL GOVERNMENTAL FUNDS | \$ 18,751.091 | \$ 18,085.700 | \$ 11,899.184 | \$ (5.398) | \$ 24,932.209 | | STATE OF NEW YORK PROPRIETARY FUNDS SUMMARY OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES FISCAL YEAR 2021-2022 FOR THE MONTH OF APRIL 2021 (amounts in millions) | | | | | | | | | | SCHEDULE 2 | |---|-----------|--|----|--|--------|---|------------------------|--------------------------------------|----------------|--| | FUND TYPE | B,
APF | BALANCE
APRIL 1, 2021 | RE | RECEIPTS | DISBUR | DISBURSEMENTS | OTI
FINAN
SOURCE | OTHER
FINANCING
SOURCES (USES) | BA
APRI | BALANCE
APRIL 30, 2021 | | ENTERPRISE FUNDS | | | | | | | | | | | | 23250-2349-CUNY Senior College Program 50000-50049-Youth Commissary 50050-50049-Youth Commissary 50050-50099-State Exposition Special 50100-50299-Correctional Services Commissary 50300-50399-Agneries Enterprise 50400-50449-Patient Workshop 50450-50499-Patient Workshop 50450-50699-Unemployment Insurance 50650-50699-Unemployment Insurance 60850-60899-CUNY Senior College Operating TOTAL ENTERPRISE FUNDS | θ | 171.835
0.117
0.580
3.711
12.236
2.107
4.821
119.653
10.572
328.000 | ₩ | 8 053
0.004
0.037
3.032
0.144
0.009
-
0.009
250.493
5,171.654 | ь | 8.744
0.007
0.284
2.524
1.006
0.006
0.006
0.006
192.050
5,171.760 | ь | 3.000 | φ | 171.144
0.114
0.114
3.333
4.219
11.492
2.253
2.101
4.805
62.418
69.015 | | INTERNAL SERVICE FUNDS | | | | | | | | | | | | 55000-55049-Centralized Services
55050-55099-Agency Internal Service | | (76.849)
(201.533) | | 21.103 | | 16.022 | | 0.186
2.456 | | (71.582)
(189.061) | | 55100-55149-Mental Hygiene Revolving
55150-55199-Youth Vocational Education | | 0.164 | | 0.008 | | 0.055
0.002 | | | | 0.117 | | 55200-55249-Joint Labor and Management Administration | | 0.815 | | 1 | | 0.060 | | | | 0.755 | | 55250-55299-Audit and Control Revolving | | (40.486) | | | | 1.771 | | (0.019) | | (42.276) | | 55350-55399-Correctional Industries Revolving | | (32.578) | | 2.930 | | 3.591 | | (0.22.0) | | (33.239) | | TOTAL INTERNAL SERVICE FUNDS | | (363.521) | | 55.168 | | 43.409 | | 2.398 | | (349.364) | | TOTAL PROPRIETARY FUNDS | €9 | (35.521) | €9 | 5,226.822 | €9 | 5.215.169 | es. | 5.398 | 6 9 | (18.470) | | STATE OF NEW YORK
FIDUCIARY FUNDS
SUMMARY OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN FUND BALANCES | FUND BALANCES | | | | SCHEDULE 3 | ULE 3 | |--|--------------------------|--------------|---------------|--------------------------------------|---------------------------|-----------|
| FISCAL YEAR 2021-2022
FOR THE MONTH OF APRIL 2021
(amounts in millions) | | | | i i | | | | FUND TYPE | BALANCE
APRIL 1, 2021 | RECEIPTS | DISBURSEMENTS | OTHER
FINANCING
SOURCES (USES) | BALANCE
APRIL 30, 2021 | 21 | | PENSION TRUST FUNDS
65000-65049-Common Retirement Administration | \$ (0.010) | \$ 5.897 | \$ 8.283 | Ф | \$ | (2.396) | | TOTAL PENSION TRUST FUNDS | (0.010) | 5.897 | 8.283 | | 8 | (2.396) | | PRIVATE PURPOSE TRUST FUNDS | | | | | | | | 22022-College Savings Account | 25.696 | 0.002 | , o | • | 8, | 25.698 | | 60050-66099-Milk Producers' Security | 3.000 | 0.059 | 0.020 | | 7 | 11.461 | | TOTAL PRIVATE PURPOSE TRUST FUNDS | 40.186 | 0.182 | 0.036 | • | 4(| 40.332 | | AGENCY FUNDS | | | | | | | | 60050-60149-School Capital Facilities Financing Reserve | 18.443 | 0.095 | | | 11 | 3.538 | | 60150-60199-Child Performer's Holding | 0.548 | 0.004 | 0.001 | | J | 0.551 | | 60200-60249-Employees Health Insurance | 1,589.924 | 789.727 | 992.195 | • | 1,387 | 1,387.456 | | 60250-60299-Social Security Contribution | 15.311 | 101.897 | 102.189 | | ** | 5.019 | | 60300-60399-Employee Payroll Withholding | 64.201 | 3/3.961 | 396.499 | | 4 | 41.663 | | ou4uu-ou449-Employees Dental Insurance
60450-60499-Management Confidential Groun Insurance | 32.838
0.593 | 14.83 | 0.000 | | 4 | 1 641 | | 60500-60549-Lottery Prize | 536.571 | 75.620 | 87.452 | • | 25 | 524.739 | | 60550-60599-Health Insurance Reserve Receipts | • | • | | | | | | 60600-60799-Miscellaneous New York State Agency | 1,001.995 | 429.306 | 462.590 | • | 396 | 968.711 | | 60800-60849-Elderly Pharmaceutical Insurance Coverage (EPIC) Escrow | 37.008 | 1.522 | 7.340 | | <u>ښ</u> | 31.190 | | 60900-60949-Medicaid Management Information System (MMIS) Escrow | 2,714.442 | 7,597.012 | 10,209.353 | | 102 | 102.101 | | 61000-61099-State University of New York Revenue Collection | 86.981 | 74.210 | | | 167 | 1.191 | | 61100-61999-State University Federal Direct Lending Program | (0.687) | 7.658 | 8.867 | | S | (1.896) | | 62000-62049-SSI SSP Payment Escrow | • | • | • | | | | | TOTAL AGENCY FUNDS | 6,098.188 | 9,467.649 | 12,272.900 | | 3,292 | 3,292.937 | | TOTAL FIDUCIARY FUNDS | \$ 6,138.364 | \$ 9,473.728 | \$ 12,281.219 | ٠ | \$ 3,330 | 3,330.873 | | | | | | | | | SCHEDULE 4 | STATE OF NEW YORK | |--| | SOLE CUSTODY AND INVESTMENT ACCOUNTS | | STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS | | FISCAL YEAR 2021-2022 | | FOR THE MONTH OF APRIL 2021 | | (amounts in millions) | | BALANCE | APRIL 1, 2021 RECEIPTS DISBURSEMENTS APRIL 30, 2021 | | 2.889 \$ - \$ 2.889 | 196.141 210.226 171.863 234.504 | 2,888.213 2,664.785 3,240.516 2,312.482 | - 259.125 - 259.125 | \$ 3134136 \$ | |---------|---|----------|--------------------------------|--|---|------------------------------------|----------------| | | 1 | | | | | ' | | | | ECEIPTS | | 1 | 210.226 | 2,664.785 | 259.125 | 3.134.136 | | | | | ↔ | | | | 49 | | ALANCE | RIL 1, 2021 | | 2.889 | 196.141 | 2,888.213 | - | 3.087.243 | | ď | APF | | ↔ | | | | 49 | | | FUND TYPE | ACCOUNTS | 70000-70049-Tobacco Settlement | 70093, 70095, 70300-70301-MTA State Assistance | 70050-70149-Sole Custody Investment (*) | 70200-Comptroller's Refund Account | TOTAL ACCOUNTS | ## (*) Includes Public Asset Fund resource Chapter 1 of the Laws of 2002 authorized the conversion of Empire Health Choice, d/b/a Empire Blue Cross and Blue Shield from a not-for-profit corporation to a for-profit corporation. Chapter 1 requires, in part, that upon such conversion, assets representing 95 percent of the fair market value of the not-for-profit corporation be transferred to a fund designated as the "Public Asset Fund" and 5 percent transferred to a Charitable Foundation - as set forth in Section 7317 of the Insurance Law. On December 28, 2005, WellChoice, Inc. (previously known as Empire Blue Cross, Blue Shield) approved a takeover by WellPoint, Inc. This conversion was also subject to the same Chapter 1 requirements of assigning assets representing 95 percent of the fair market value of the not-for-profit corporation be transferred to the "Public Asset Fund". As of April 30, 2021, \$9,546,700.91 (representing the remaining balance of the State's 95 percent share of the fair market value of the not-for-profit corporation plus interest) is on deposit in the sole custody account titled Public Asset Fund. In accordance with Section 4301(i)(4)(F) and (O) of the Insurance Law and at the direction of the Director of the Budget, these funds are available for transfer to HCRA Resources Fund (20800-20849). SCHEDULE 5 STATE OF NEW YORK DEBT SERVICE FUNDS STATEMENT OF DIRECT STATE DEBT ACTIVITY FISCAL YEAR 2021-2022 | | , | | DEBT ISSUED | SUED | | DEBT MATURED | rured | | | | | | | |--|---|-------------------|-------------|---------------------------------|----|----------------------|---------------------------------|---|------|------------------------------|---------------------------------|--------------------------------------|--| | PURPOSE | DEBT
OUTSTANDING
APRIL 1, 2021 | MONTH OF
APRIL | <u>بر</u> | 1 MONTH ENDED
APRIL 30, 2021 | MO | MONTH OF
APRIL | 1 MONTH ENDED
APRIL 30, 2021 | DEBT
OUTSTANDING
APRIL 30, 2021 | | INTERES
MONTH OF
APRIL | INTEREST DISBURSED 1 OF 1 MONTH | SBURSED 1 MONTH ENDED APRIL 30, 2021 | | | GENERAL OBLIGATION BONDED DEBT: | | | | | | | | | | | | | | | Accelerated Capacity and Transportation Improvements | \$ 9,992,174 | €9 | | 69 | ↔ | 785,635 | \$ 785,635 | \$ 9,206,539 | 9 | 82,145 | ↔ | 82,145 | | | Clean Water/Clean Air:
Air Quality | 1,321,445 | | • | 1 | | ı | ı | 1,321,445 | 10 | 1 | | | | | Safe Drinking Water
Clean Water | - 277 661 899 | | | 1 1 | | 9 125 472 | 9 125 472 | 268 536 427 | | 1 133 273 | | 1 133 273 | | | Solid Waste
Environmental Restoration | 11,083,955
36,701,555 | | | | | 165,000
165,000 | 163,906
165,000 | 10,920,049
10,920,049
36,536,555 | | 23,580 | | 23,580 | | | Energy Conservation Through Improved Transportation:
Rapid Transit and Rail Freight | 1,022,456 | | 1 | ı | | 263,713 | 263,713 | 758,743 | | 22,550 | | 22,550 | | | Environmental Quality (1972): | | | | | | | | | | | | | | | All
Land and Wetlands
Water | 4,267,512
5,538,761 | | | | | 25,000
715,000 | 25,000
715,000 | 4,242,512
4,823,761 | 105 | 1,250
42,875 | | 1,250
42,875 | | | Environmental Quality (1986):
Land Acquisition/Development/Restoration/Forests
Solid Waste Management | 2,692,870
83,003,304 | | 1 1 | , , | | 202,816
7,383,811 | 202,816
7,383,811 | 2,490,054
75,619,493 | 44 W | 11,571
666,497 | | 11,571
666,497 | | | Housing:
Low Income
Middle Income | 4,115,000
1,795,000 | | | | | 1 1 | | 4,115,000
1,795,000 | | 1 1 | | | | | Park and Recreation Land Acquisition | 1 | | • | • | | , | ı | | | • | | • | | | Pure Waters | 13,485,946 | | | 1 | | 833,700 | 833,700 | 12,652,246 | | 107,528 | | 107,528 | | | Rail Preservation Development | • | | | ' | | ٠ | | | _ | | | ٠ | | | Rebuild and Renew New York Transportation:
Highway Facilities
Canals and Wishaways | 562,450,682 | | 1 1 | 1 1 | | 1 1 | 1 1 | 562,450,682 | O.F. | , , | | | | | Aviation | 40,464,691 | | | • | | | | 40,464,691 | / | | | | | | Rail and Port
Mass Transit - Dept of Transportation
Mass Transit - Metropolitan Transportation Authority | 90,201,169
13,929,540
691,109,424 | | | | | | | 90,201,189
13,929,540
691,109,424 | 204 | | | | | | Rebuild New York-Transportation Infrastructure Renewal:
Highways, Parkways, and Bridges
Rapid Transif, Rail and Aviation | 357,668
1,563,392 | | 1 1 | | | 393,136 | 393,136 | 357,668
1,170,256 | m (9 | 37,391 | | 37,391 | | | Smart Schools Bond Act | 306,942,604 | | | | | | • | 306,942,604 | * | • | | | | | Transportation Capital Facilities:
Aviation
Mass Transportation | 1,648,621 | | | | | 837,811 | 837,811 | 810,810 | | 40,662 | | 40,662 | | | Total General Obligation Bonded Debt | \$ 2,168,969,999 | €9 | | s | 49 | 20,895,000 | \$ 20,895,000 | \$ 2,148,074,999 |
 | 2,177,697 | ø | 2,177,697 | | | STATE OF NEW YORK | DEBT SERVICE FUNDS | FINANCING AGREEMENTS | FOR THE ONE MONTH ENDED APRIL 30 2021 | |-------------------|--------------------|----------------------|---------------------------------------| |-------------------|--------------------|----------------------|---------------------------------------| | | i | | 1 | | LOCAL | 1 | Ĺ | 2 | | | | |---|------------------------------|---|----------------------------|-----------------------------------|---------------------------------|------------------------------|------------------------|----------------------------------|-----------------|-----------------|--------------| | | DEBI
REDUCTION
RESERVE | | GENEKAL
DEBT
SFRVICE | DEPARIMENT
OF HEALTH
INCOME | GOVERNMENI
ASSISTANCE
TAX | MENIAL
HEALTH
SERVICES | REVENUE
BOND
TAX | SALES IAX
REVENUE BOND
TAX | COMBINED TOTALS | COMBINED TOTALS | \$ INCREASE/ | | Special Contractual Financing Obligations: | (4000-40049) | | (40151) | (40300-40349) | (40450-40499) | (40100-40149) | (40152) | (40154) | 2021 | 2020 | (DECREASE) | | Payments to Public Authorities: | | | | | | | | | | | | | City University Construction | €9 | ↔ | | €9 | ·
• | | 69 | 69 | | 69 | €9 | | Domitory Authority: | | | | | | | | | | | | | Consolidated Service Contract Refunding | • | | • | 1 | • | 1 | • | 1 | 1 | 1 | • | | DASNY Revenue Bond | | | | • | | | | | | | • | | Department of Health Facilities | • | |
• | • | • | • | • | • | • | | • | | Mental Health Facilities | • | | | 1 | • | | • | • | • | | • | | Secured Hospital Program | | | | 1 | | | | | | | | | SUNY Community Colleges | • | | • | 1 | • | • | • | • | • | • | • | | SUNY Educational Facilities | • | | 92,082,231 | 1 | | | • | | 92,082,231 | | 92,082,231 | | Environmental Facilities Corporation | • | | | 1 | | | • | | | | • | | Housing Finance Agency | , | | , | 1 | • | • | • | • | • | • | | | Local Government Assistance Corporation | • | | | • | | • | • | | • | | | | Metropolitan Transportation Authority: | | | | | | | | | | | | | Transit and Commuter Rail Projects | • | | | • | • | • | • | • | • | i | • | | Thruway Authority: | | | | | | | | | | | | | Dedicated Highway and Bridge | • | | 7,221,750 | 1 | | | • | | 7,221,750 | 10,704,635 | (3,482,885) | | Local Highway and Bridge | • | | • | 1 | • | • | • | | • | • | • | | Transportation | • | | • | 1 | • | 1 | • | 1 | ı | ı | | | Urban Development Corporation: | | | | | | | | | | | | | Clarkson University | • | | • | 1 | 1 | 1 | 1 | i | 1 | 1 | • | | Columbia Univer. Telecommunications Center | | | • | 1 | | 1 | • | 1 | 1 | 1 | | | Consolidated Service Contract Refunding | • | | | 1 | | | | | | | | | Cornell Univer. Supercomputer Center | • | | • | 1 | • | 1 | | 1 | 1 | 1 | • | | Correctional Facilities | | | | 1 | | | • | 1 | 1 | 1 | | | Debt Reduction Reserve | • | | • | 1 | | • | | | 1 | 1 | | | UDC Revenue Bond | , | | , | 1 | • | • | • | • | • | • | • | | University Facilities Grant 95 Refunding | | | | 1 | | | | | | | | | Total Disbursements for Special Contractual | | | | | | | | | | | | | STATE OF NEW YORK | SCHEDULE 6 | |---|------------| | SUMMARY OF THE OPERATING FUND INVESTMENTS | | | FOR THE MONTH OF APRIL 2021 | | | AS REQUIRED OF THE STATE COMPTROLLER | | | (amounts in millions) | | | | | | | APRIL 2021 | FISCAL YEAR
TO DATE | PRIOR FISCAL
YEAR TO DATE | |---|-------------|------------------------|------------------------------| | SHORT TERM INVESTMENT POOL (*) | | | | | AVERAGE DAILY INVESTMENT BALANCE (**) \$ AVERAGE YIELD (**) | \$ 26,685.1 | \$ 26,685.1 | \$ 22,580.6 | | TOTAL INVESTMENT EARNINGS | \$ 1.800 | \$ 1.800 | \$ 17.788 | | | | | | | Month-End Portfolio Balances | | | | | | | APRIL 2021 | APRIL 2020 | | DESCRIPTION | | PAR AMOUNT | PAR AMOUNT | | GOVT. AGENCY BILLS/NOTES | | \$ 10,728.7 | \$ 9,103.9 | | REPURCHASE AGREEMENTS | | 17.9 | 20.9 | | GOVT. SPONSORED AGENCIES | | • | 1,599.0 | | COMMERCIAL PAPER | | 17,660.9 | 13,558.7 | | CERTIFICATES OF DEPOSIT/SAVINGS | NGS | 1,963.5 | 2,941.1 | | 0% COMPENSATING BALANCE CDS | S | 923.0 | 48.0 | | | | \$ 31,294.0 | \$ 27,271.6 | | | | | | (*) Pursuant to §98 of the State Finance Law, the State Comptroller is authorized to invest and keep invested all moneys, in any fund, held by the State. The Short Term investment Pool (STIP) represents an accounting mechanism that allows for the separate accounting of individual funds (on deposit in the State's General Checking account) for the purpose of making short term investments. Pursuant to State Finance Law §4(5) the STIP is authorized to temporarily loan to the General Fund-State Operations Account (10050) funds for a period not to exceed the end of the fiscal year. However, it must be noted that certain funds are invested as part of STIP, but are held by the State Comptroller in a fiduciary capacity. Fiduciary fund balances are restricted and may not be used for any State purposes since moneys in such funds are held by the State in a trustee (or fiduciary) capacity or as an agent for individuals, private organizations, or non-State governmental units (e.g.) local governments and public authorities). Therefore, Fiduciary fund balances are not available to be temporarily loaned to the General Fund-State Operations Account. Fiduciary fund balances are presented in Schedules 3 and 4 of this report. (**) Does not include 0% Compensating Balance CDs. APPENDIX B STATE OF NEW YORK HCRA RESOURCES FUND STATEMENT OF PROGRAM DISBURSEMENTS FISCAL YEAR 2021-2022 | 1807,406,000.00 22787,426.09 327,266.99 32,71,206.00 1907,406,000.00 22787,426.09 32,71,206.00 32,72,266.99 32,72,206.00 32,72,266.99 32,72,206.00 32,72,206.99 32,72,206.00 32,72,206.99 32,72,206.99 32,72,206.00 32,72,206.99 32,72,206.00 32,72,206.99 32,72,206.00 32,72,206.99 32,72,206.00 | CENTER FOR COMMUNITY HEALTH PROGRAM | \$ 8,827,000.00 \$ | 192,256.89 \$ | 192,256.89 | |--|---|---------------------|-------------------|---------------| | 1901,466,000 32767,435.06 32 32 32 32 32 32 32 3 | CENTER FOR COMMINITY HI TH | 8 827 000 00 | 192 256 89 | 192 256 89 | | 1901,466,0000 37,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,455.66 32,787,456.67 32,787,456.66 32,787,456.66 32,787,456.66 32,787,456.67
32,787,456.67 32,787,456.67 32,787,456.67 32,787,456.67 32,787,476.67 32,787,476.67 32,787,476.67 32,787,476.67 32,787,476.6 | CHI D HEALTH INSTRANCE PROGRAM | 1 901 406 000 00 | 32 767 435 08 | 32 767 435 0 | | PRG | CHILD HEALTH INSIDANCE | 1 901 406 000 00 | 32 767 435 08 | 32 767 435 0 | | 120 000 00 | COMMINITY SUPPORT PROGRAM | 120 000 00 | 00:001:101:10 | - | | PRG | COMMUNITY SUPPORT | 120,000.00 | | í | | CENTROLEMAGE 1,240,916,080 to 372,286,98 3.3 4.9 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 | ELDERLY PHARMACEUTICAL INS COVERAGE PRG | 234,330,000.00 | 3,372,956.96 | 3,372,956.96 | | 1,240,810.00.00 382,014.49 2,100,000.00 382,000.00 382,000.00.00 3,327,000.00 3,327,000.00 4,722,000.00 4,722,000.00 4,732,000.00 4,732,000.00 4,732,000.00 18,320,000.00 4,732,000.00 4,732,000.00 4,732,000.00 2,200,000.00 2,200,000.00 4,732,000.00 4,732,000.00 2,200,000.00 2,200,000.00 2,202,309 1,322,000.00 2,200,000.00 2,202,309 1,322,000.00 4,322,000.00 4,322,000.00 4,322,000.00 1,322,000.00 4,322,000.00 4,322,000.00 4,322,000.00 1,322,000.00 4,322,000.00 4,322,000.00 4,322,000.00 1,322,000.00 1,322,000.00 4,322,000.00 4,322,000.00 1,322,000.00 1,322,000.00 4,322,000.00 1,322,000.00 1,322,000.00 4,322,000.00 1,322,0 | ELDERLY PHARMACEUTICAL INSURANCE COVERAGE | 234,330,000.00 | 3,372,956.96 | 3,372,956.96 | | REVISATED CARE (100,000,000 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | HEALTH CARE REFORM ACT PROGRAM | 1,240,915,059.03 | 389,897.49 | 389,897.49 | | STATONOOO STAT | AIDS DRUG ASSISTANCE | 82,100,000.00 | | • | | STATONO ON STATONO ON STATONO STATONO ON STAT | AMBULATORY CARE TRAINING | 3,537,000.00 | | 1 | | FENSATED CARE 108,800,000.00 | AREA HEALTH EDUCATION CENTER | 3,387,000.00 | • | • | | FCRIP) 9 4000000 10 50000000 11 7000000 12 200000000 13 22000000000 13 2000000000000000000000000000000000000 | COMMISSIONER EMERGENCY DISTRIBUTIONS | 5,800,000.00 | | | | EE 2200000 | DIAGNOSTIC AND TREATMENT CTR UNCOMPENSATED CARE | 108,800,000.00 | | 1 | | EE 20200000 (190.10) EE 202000000 (190.10) 5.2000000 (190.10) 6.20000000 (190.10) 6.20000000 (190.10) 6.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.20000000 (190.10) 8.200000000 (190.10) 8.200000000 (190.10) 8.200000000 (190.10) 8.200000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.200000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.20000000000 (190.10) 9.20000000000 (190.10) 9.20000000000 (190.10) 9.20000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.2000000000 (190.10) 9.20000000000 (190.10) 9.20000000000 (190.10) 9.20000000000 (190.10) 9.2000000000000 (190.10) 9.200000000000000000000000000000000000 | DIVERSITY IN MEDICINE | 4,782,000,00 | | 1 | | ## 1940 000 00 107 000 | EMPIRE CLINIC RESEARCH INVESTMENT (ECRIP) | 00'000'068'9 | | | | R CENTER (1920 000 000 000 000 000 000 000 000 000 | HCRA PAYOR / PROVIDER AUDITS | 9,440,000.00 | 107,000.00 | 107,000.00 | | 18,320,000.00 1,90,10 | HEALTH FACILITY RESTRUCTURING DASNY | 39,200,000.00 | | • | | E 207,000,000 | HEALTH WORKFORCE RETRAINING | 18,320,000.00 | (190.10) | (190.10 | | E 207,200,000 00 0 | INFERTILITY SERVICES GRANTS | 5,733,000.00 | | | | E 207,000,000 00 | MEDICAL INDEMNITY FUND | 52,000,000.00 | | • | | E 207,200 000 00 56,764.50 8,74,000 00 6,700 00 6,764.50 8,974,000 00 226,323.09 8,974,000 00 226,323.09 8,974,000 00 226,323.09 8,974,000 00 226,323.09 8,970,000 00 226,323.09 8,970,000 00 226,323.09 8,970,000 00 226,323.09 8,970,000 00 22,841.20.50 8,970,000 00 23,841.20.50 8,970,000 00 00 22,841.20.50 8,970,000 00 00 22,841.20.50 8,970,000 00 00 22,841.20.50 1,824,000 00 00 22,841.20.50 1,824,000 00 00 22,841.20.50 8,970,000 00 1,505,508.57 1,824,000 00 00 1,505,508.57
1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505,508.57 1,824,000 00 00 1,505 | PART 405.4 HOSPITAL AUDITS NYCRR | 2,200,000.00 | • | • | | SECTION ON O | PHYSICIAN EXCESS MEDICAL MALPRACTICE | 207,200,000.00 | | • | | 8 TOO 0000 0 | PHYSICIAN LOAN REPAYMENT | 36,260,000.00 | 56,764.50 | 56,764.50 | | R CENTER 89,426,000000 8,426,000000 89,426,000000 15,950,000000 11,550,000000 11,550,000000 11,500,0000000000 | PHYSICIAN WORKFORCE STUDIES | 974,000.00 | • | | | R CENTER 8,426,00000 226,333.09 R CENTER 16,900000 226,333.09 K DEVELOPMENT 18,820,00000 2.26,333.09 K DEVELOPMENT 18,820,00000 2.26,333.09 MAN 489,256,00000 0.27,998,00000 2.28,120.50 A 420,00000 0.27,998,00000 2.28,120.50 A 387,400000 0.27,200,0000 0.27,200,000000 0.20 A 387,400000 0.27,200,0000 0.27,200,000000 0.20 A 150,00000 0.27,200,0000 0.27,200,0000 0.20 A 150,00000 0.27,200,0000 0.27,200,0000 0.20 A 150,00000 0.27,200,000 0.27,200,000 0.20 A 150,00000 0.27,200,000 0.27,200,000 0.20 A 150,0000 0.27,200,000 0.27,200,000 0.20 A 150,0000 0.27,200,000 0.27,200,000 0.20 A 150,0000 0.27,200,000 0.27,200,000 0.20 A 150,000 0.27,200,000 0.27,200,000 0.20 A 150,000 0.27,200,000 0.27,200,000 0.20 A 150,000 0.27,200,000 0.20 A 150,000 0.27,200,000 0.20 A 150,000 0.27,200,000 0.20 A 150,000 0.27,200,000 0.20 A 150,000 | POISON CONTROL CENTERS | 8,720,000.00 | | • | | R CENTER 89,456,000 00 | POOL ADMINISTRATION | 5,300,000.00 | 226,323.09 | 226,323.09 | | R CENTER 15,950,000 0 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | ROSWELL PARK CANCER INSTITUTE | 89,426,000.00 | 1 | 1 | | K DEVELOPMENT 18,920,000 00 | ROSWELL PARK COMPREHENSIVE CANCER CENTER | 50,000.00 | | | | K DEVELOPMENT 18,200,000 0 | RURAL HEALTH CARE ACCESS | 15,950,000.00 | 1 | 1 | | 1,20,000.00 1,50,000.00 | RURAL HEALTH CARE ACCESS & NETWORK DEVELOPMENT | 18,820,000.00 | | 1 | | MNN | RURAL HEALTH CARE GRANTS | 2,200,000.00 | | • | | MAN | RURAL HEALTH NETWORK | 11,610,000.00 | | • | | MAIN 48.45000000 10N 28.758,605.0000 28.758,805,000.000 28.7400.00000 28.7400.00000 39.000.000000 39.000.0000000000 | SCHOOL BASED HEALTH CENTERS | 4,230,000.00 | | • | | CON | SCHOOL BASED HEALTH CLINICS-POOL ADMN | 8,460,000.00 | 1 | 1 | | 1,000,000,000 32,851,205,50 352,000,000,000 352,851,205,50 352,000,000,000 352,851,205,50 352, | TRANSITION ACCT - PRIOR YEAR ALLOCATION | 489,526,059.03 | | 1 | | A 350,000 000 000 52,851,205.50 52 3.159,205,000 00 300,000,000 00 91,600,000 00 1,505,508.57 11 81,001,000 00 1,505,508.57 11 82,001,000 00 1,505,508.57 11 83,795,000 00 870,182.61 870,1 | MEDICAL ASSISTANCE PROGRAM | 28,799,805,000.00 | 352,851,205.50 | 352,851,205.5 | | 23.729.205.000.00 916.000.000 916.000.000 916.000.000 916.000.000 917.205.0000 917.205.000 917.205.0000
917.205.00000 917.205.00000 917.205.00000 917.205.00000 917.205.00000 917.205.00000 917.205.00000 917.205.00000 917.205.000000 917.205.000000 917.20 | MONE DEALTH WATER TO BE | 300,000,000,00 | E2 051 205 E0 | 52 951 206 5 | | 916,000,0000 (7,20,00000) (8,5,000000) (1,505,508,57) (1,505,508,57) (1,504,0000) (1,505,508,57) (1,504,0000) (1,505,508,57) (1,504,0000) (1,505,508,57) (1,504,0000) (1,504,0 | MEDICAL INDICEIN CANE
MEDICAL ASSISTANCE | 23 129 205 000 00 | 300,000,000 | 3,000,000,000 | | 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,508.57 1,505,500.57 1,50 | PSNI CREWRKE RECR & RETENING (***) | 916 000 000 00 | | | | 84,000.000 1,505,508.57 1 1,834,000.00 1,505,508.57 1 1,834,000.00 1,505,508.57 1 1,834,000.00 970,182.61 35,736,000.00 970,182.61 38,736,000.00 970,182.61 38,736,000.00 970,182.61 38,130,000.00 970,182.61 38,130,000.00 970,182.61 1,505,506.00 970,182.61 38,130,000.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 1,505,506.00 970,182.61 | PSNL CRE WRKR RECR & RETEN ROS (****) | 67,200,000.00 | | 1 | | ATION 18.991,000 00 1,505,508.57 1 1.839,000 00 1,834,000 00 1.834,000 00 970,182.61 35,795,000 00 970,182.61 8,190,000 00 970,182.61 An arister (208,609.81) Iders to Transfer (208,609.81) Acceptigator Program to Transfer (208,609.81) | NEW YORK STATE OF HEALTH | 85,091,000.00 | 1,505,508.57 | 1,505,508.57 | | 1,834,000.00 1,834,000.00 35,795,000.00 970,182.61 37,795,000.00 N 1,8140,000.00 1,8140,000.00 32,316,313,059.03 1,920,000.00 1,937,316,313,059.03 1,937,316,316,316,316,316,316,316,316,316,316 | NEW YORK STATE OF HEALTH ADMINISTRATION | 85,091,000.00 | 1,505,508.57 | 1,505,508.57 | | 1334 000 00 970,182.61 970,182.61 95.795,000.00 970,182.61 970,182 | OFFICE OF HEALTH INSURANCE PROGRAM | 1,834,000.00 | | • | | 35,795,000.00 970,182.61 370,182.61 370,182.61 370,182.61 370,182.61 370,182.61 370,182.61 370,182.61 370,182.61 370,000.00 370,182.61 370,000.00 370,182.61 370,000.00 370,182.61 370,000.00 370,182.61 370,000.00 370,182.61 370,000.00 370,182.61
370,182.61 370,182. | OFFICE OF HEALTH INSURANCE | 1,834,000.00 | | 1 | | 88,190,000 970,182.61 8,190,000 00 970,182.61 8,190,000 00 392,044.43.10 ansfer (208,699.81) Idea to Transfer (129,009.81) (12,91,022) | OFFICE OF HEALTH SYSTEMS MANAGEMENT | 35,795,000.00 | 970,182.61 | 970,182.61 | | NI 8,190,000.00 | OFFICE HEALTH SYSTEMS MANAGEMENT | 35,795,000.00 | 970,182.61 | 970,182.61 | | NECONALILATION | REVENUE, PROCESSING & RECONCILIATION | 8,190,000.00 | | • | | isprop Share to Transfer (208.699.81) solan Control Centers to Transfer (12.910.22) and and T-Card) | TOTAI | 32 346 343 059 03 | 392 049 443 10 | 100 040 043 | | (200,000.01) can control Centers to Transfer investigator Program to Transfer (12,910.22) and and T-Card (12,010.22) | Redass of SUNY Hospital Disprop Share to Transfer | | (308 609 84) | 8 009 8007 | | inical Research Investigator Program to Transfer (12910_22) | Reclass of SUNY Hospital Poison Control Centers to Transfer | | (10:00:007) | 0.000,000 | | instant recorded in Figure 1 togram to 1 togram to 1 togram to 1 togram | Bodes of CLIMY Empire Clinical Becomb Investigator Drogom to Transfer | | | | | 200000000000000000000000000000000000000 | Reconciling Adjustment (P-Card and T-Card) | | (12.910.22) | (12.910.22) | | 32.316.313.059.03 | TOTAL REPORTED AMOUNT | 32 248 243 059 03 6 | 391 827 923 07 \$ | 0 600 200 700 | (*) Includes amounts appropriated in SFY 2021-22, as well as prior year appropriations that were reappropriated. (**) Disbursements from the HCRA Resources Fund includes direct grant payments to program beneficiaries, services and expenses for administration of grant payments and transfers to the Public Coods Pool to finance payments made by the State's fiscal agent. (***) Full title is. IVIC Personal Care Workforce Recutiment and Retention Rates Grants. (***) Full title is. Presonal Care Workforce Recutiment and Retention Rates Grants. APPENDIX C | | | 2021
APRIL | | 2021-2022 | |---|------------|---|---|---| | OPENING CASH BALANCE | 6 9 | 293,876,869.61 | s | 293,876,869.61 | | RECEIPTS: Patient Services Covered Lives Provider Assessments 1% Assessments | | 340,332,824.17
79,187,489,66
10,011,629.87
37,193,623.00 | | 340,332,824.17
79,187,489.66
10,011,629.87
37,193,623.00 | | DASNY- MOE/Recast receivables
Interest Income
Unassigned
Total Receipts | | 923.44
12,280,036.82
479,006,526.96 | | 923.44
12,280,036.82
479,006,526.96 | | PROGRAM DISBURSEMENTS: Poison Control Centers School Based Health Center Grants ECRIP Distributions Total Program Disbursements | | | | | | Excess (Deficiency) of Receipts over Disbursements | | 479,006,526.96 | | 479,006,526.96 | | OTHER FINANCING SOURCES (USES): Transfers From Other Pools: Medicaid Disproportionate Share Health Facility Assessment Fund - Hospital Quality Contribution Transfers From State Funds: HCRA Resources Fund Total Other Financing Sources | | 4,219,028.00 | | 4,219,028.00 | | Transfers To Other Pools: Medicaid Disproportionate Share Health Facility Assessment Fund | | | | 1 1 | | Indigent Care Fund - Matched
Indigent Care Fund - Matched
Indigent Care Fund - Unmatched
Total Other Financing Uses | | (414,748,391.69)
-
-
(414,748,391.69) | | (414,748,391.69) | | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses | | 68,477,163.27 | | 68,477,163.27 | | CLOSING CASH BALANCE | ↔ | 362,354,032.88 | 8 | 362,354,032.88 | Source: HCRA - Office of Pool Administration APPENDIX D STATE OF NEW YORK STATEMENT OF CASH FLOW - MEDICAID DISPROPORTIONATE SHARE FISCAL YEAR 2021-2022 | 2021-2022 | \$ 55,655.52 | 29.82 | (52,898,838.24)
-
(31,119.03)
(52,929,957.27) | (52,929,927.45) | | 23,169,691.15
1,019,927.37
29,729,147.09 | 53,918,765.61 | | (82.34)
(5,968.50)
(6,050.84) | 982,787.32 | |---------------|----------------------|--|---|--|--|---|--|---|---|--| | 2021
APRIL | \$ 55,655.52 | 29.82 | (52,898,838,24)
-
(31,119,03)
(52,929,957,27) | (52,929,927.45) | | 23,169,691.15
1,019,927.37
29,729,147.09 | 53,918,765.61 | | (82.34)
(5,968.50)
(6,050.84) | 982,787.32 | | | OPENING CASH BALANCE | RECEIPTS:
Interest Income
Total Receipts | PROGRAM DISBURSEMENTS: Indigent Care High Need Indigent Care Other Total Program Disbursements | Excess (Deficiency) of Receipts over Disbursements | OTHER FINANCING SOURCES (USES): Transfers From Other Pools: Public Goods Pool Health Facility Assessment Fund Transfers From State Finnds: | HCRA Resources Indigent Care - Matched HCRA Resources Indigent Care - Unmatched Federal DHHS Fund | Other
Total Other Financing Sources | Transfers To Other Pools: Public Goods Pool Health Facility Assessment Fund Transfers To State Funds: | HCRA Resources Fund Indigent Care Acct
CSRA Inc (eMedNY) General Fund
Total Other Financing Uses | Excess (Deficiency) of Receipts and Other Financing Sources over Disbursements and Other Financing Uses CLOSING CASH BALANCE | Source: HCRA - Office of Pool Administration | S | STATE OF NEW YORK SUMMARY OF OFF-BUDGET SPENDING REPORT FISCAL YEAR 2021-2022 (amounts in thousands) | | | | | | | | | | | | | APPENDIX E | |--|--|---------------|-------------|--------------|--------------|----------------|-------------------|-----------------|------------------|------------------|-----------------|------------------|---------------|--------------------| | 21 | | 2021
APRIL | 2021
MAY | 2021
JUNE | 2021
JULY | 2021
AUGUST | 2021
SEPTEMBER | 2021
OCTOBER | 2021
NOVEMBER | 2021
DECEMBER | 2022
JANUARY | 2022
FEBRUARY | 2022
MARCH | 2021-2022
TOTAL | | 21 (10) | DORMITORY AUTHORITY: | | | | | | | | | | | | | | | 34
70
70
 | Education - All Other | s | | | | | | | | | | | | 5 | | (10) (10) (10) (10) (10) (10) (10) (10) | Education - EXCEL | 34 | | | | | | | | | | | | 34 | | 70
(10)
(10)
115 | Department of Health - All Other | | | | | | | | | | | | | | | 70
(10)
21
115 | Community Enhancement Facilities Assistance Program (CEFAP) | • | | | | | | | | | | | | 1 | | 70
(10)
(10)
115
115 | Regional Development: | | | | | | | | | | | | | | | (10) | Community Capital Assistance Program (CCAP)/RESTORE | 20 | | | | | | | | | | | | 70 | | (10)
(10)
115
115 | Multi-modal | | | | | | | | | | | | | | | (10) 21 115 | GenNYsis | | | | | | | | | | | | | | | . 12 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | CUNY Senior Colleges | (10) | | | | | | | | | | | | (10) | | 116 | CUNY Community Colleges | | | | | | | | | | | | | ٠ | | 945 | Brooklyn Court Officer Training Academy | 21 | | | | | | | | | | | | 21 | | | TOTAL DORMITORY AUTHORITY | 115 | | | • | • | | | | | | | | 115 | | | EMPIRE STATE DEVELOPMENT CORP: | | | | | | | | | | | | | | | | Regional Development: | | | | | | | | | | | | | | | | Centers of Excellence | | | | | | | | | | | | | , | | | Community Capital Assistance Program (CCAP) | | | | | | | | | | | | | • | | | Empire Opportunity | 1 | | | | | | | | | | | | 1 | | ipment ATE DEVELOPMENT CORP | Community Enhancement Facilities Assistance Program (CEFAP) | | | | | | | | | | | | | | | ATE DEVELOPMENT CORP | State Facilities and Equipment | | | | | | | | | | | | | • | | | TOTAL EMPIRE STATE DEVELOPMENT CORP | | | | | | | | • | | | | • | • | | | | | | | | | | | | | | | | | | ဖ | TOTAL OFF-BUDGET | 115 | | ·
\$ | -
& | φ | s | \$ | ·
\$ | ج | φ | ·
& | ·
\$ |
\$ 115 | The Division of the Budget (DOB) is responsible for organizing and presenting the above schedule of 'Off Budget Spending'. Such reported disbursements are drawn from unaudited financial data provided by public authority bond authorities. Although the Office of the State Comptroller (OSC) has no reason to believe this information to be unreliable, it is important to note that these program disbursements are financed with public authority bond proceeds deposited directly into public authority accounts and all disbursements are made without any oversight by the OSC. Therefore, and pursuant to the provisions of Chapter 60, §16, of the Laws of 2006; this schedule is provided for information only. APPENDIX F STATE OF NEW YORK SCHEDULE OF MONTH-END TEMPORARY LOANS OUTSTANDING(") | April 30, 2021 | ***) | | | | | | | | | | • | • | | | | | | | | | | • | | | | | • | | | | | | | | • | | | | | | | | | | | | 44,344,122.55 | | | • | 112,538,894.40 | 12,941,967.06 | 246,990,070.47
42,099,810.72 | 116,146,517.14 | 11,970,753.74 | |-------------------------|--|--------------------|---|----------------------------|-----------------------|-----------------|---|---------------------|---|--------------------|---------------------------------|----------------------|-------------------|-----------------------|-----------------------|-----------------------|------------------------|-------------------|------------------------------|---|------------------|-----------------------|------------------|-----------------|---------------------------|----------------------|------------------------|---|-----------------|---------------------|----------------|---------------------|----------------------|-----------------|-----------------------|-----------------------------|------------------------|---------------------|---------------------|----------------|-------------------------|---|---------------|--------------------------|---------------------|--|---------------------------|--------------------------|--|--------------------------|---|--------------------|---|---|---------------------| | Change | \$ | | | (44,223,561.21) | 8,365,162.69 | | | | 2,219,211.14 | , | 26,363,893.00
1,133,101.00 | | | | March 31, 2021 | \$ | | | 44,223,561.21 | | | | | | | Ţ | ţ | | ٠ | | | | | • | | | • | | | | | | | | ı | • | | | | | | | | | | • | | , | | | | 35,978,959.86 | | | • | 110,319,683.26 | 12,941,967.06 | 220,626,177.47
40,966,709.72 | 116,146,517.14 | 11,970,753.74 | | February 28, 2021 M ≥ | 8 | | | | | | | | | | • | 1,203,596.49 | | | | | | 71,356,612.45 | | | | 22,939,482.99 | 12,941,967.06 | 136,215,935.45
38,695,121.72 | 07,646,517.14 | 11,956,479.77 | | January 31, 2021 Februa | \$ | | | 328,865,597.18 | | | | | | | i | ı | | i | | | | | i | | | • | | | | | • | | | Ť | | | | | • | | | i | | | 1,135,204.83 | | • | | | | 53,130,282.82 | | | | | | 129,266,936.45
38,695,121.72 | | 11,956,479.77 | | January | s | | | 32 | iń | | | | 27 | + | <u>5</u> ∞ | 10 | - | | ACCOUNT TITLE | GENERAL FUND STATE OPERATIONS AND LOCAL ASSISTANCE | TOTAL GENERAL FUND | CAPITAL PROJECT AND BOND REIMBURSABLE FUNDS | HIGHWAY AND BRIDGE CAPITAL | REHAB/REPAIR MARITIME | D21RVE-MARITIME | RESIDENCE HALL CAMPUS LET BOND PROCEEDS | REHAB/REPAIR ALBANY | DO1RVE- ALBANY
REHAB/REPAIR BINGHAMTON | D07RVE- BINGHAMTON | REHAB/REPAIR BUFFALO UNIVERSITY | D28RVE- SUNY BUFFALO | D13RVF-STONYBROOK | REHAB/REPAIR BROOKLYN | D14RVE - HSC BROOKLYN | REHAB/REPAIR SYRACUSE | REHAB/REPAIR BROCKPORT | D02RVE- BROCKPORT | REHAB/REPAIR BUFFALO COLLEGE | DUSKVE-SUB BUTTALO REHAB/REPAIR CORTI AND | D04RVE- CORTLAND | REHAB/REPAIR FREDONIA | DOSKVE- FREDONIA | DOGRVE- GENESEO | REHAB/REPAIR OLD WESTBURY | D31RVE- OLD WESTBURY | REHABIKEPAIK NEW PALIZ | DOSAVE- NEW FALIZ
REHAB/REPAIR ONEONTA | D09RVE- ONEONTA | REHAB/REPAIR OSWEGO | D10KVE- OSWEGO | D11RVE- PLATTSBURGH | REHAB/REPAIR POTSDAM | D12RVE- POTSDAM | KEHAB/KEPAIK POKCHASE | REHAB/REPAIR FOR UTICA/ROME | D27RVE- CAMPUS RESERVE | REHAB/REPAIR ALFRED | REHAB/REPAIR CANTON | D23RVE- CANTON | REHAB/REPAIR COBLESKILL | D24RVE- COBLESKILL
REHAR/REPAIR DEI HI | D25RVE- DELHI | REHAB/REPAIR FARMINGDALE | D26RVE- FARMINGDALE | REHABINEPAIN MORNISVILLE
D27RVE-MORRISVILLE | STATE PARK INFRASTRUCTURE | CW/CA IMPLEMENTATION DEC | CVV/CA IMPLEMENTATION STATE CVV/CA IMPLEMENTATION ERDA | CW/CA IMPLEMENTATION EFC | HAZARDOUS WASTE CLEAN UP
VOITH FACII ITIES IMPROVEMENT | HOUSING ASSISTANCE | HOUSING PROG FD-HSG TR FD CORP
HOUSING PROG FD AFFORD HSG CORP | HOUSING PROG FD-DEPT OF SOCIAL SERVICES | HIGHWAY FAC PURPOSE | | SFS Fund | 10050 | | | 30051 | 30101 | 30102 | 30104 | 30105 | 30106 | 30108 | 30109 | 30110 | 30112 | 30113 | 30114 | 30115 | 30117 | 30118 | 30119 | 30121 | 30122 | 30123 | 30124 | 30126 | 30127 | 30128 | 30129 | 30131 | 30132 | 30133 | 30134 | 30136 | 30137 | 30138 | 30139 | 30141 | 30142 | 30143 | 30145 | 30146 | 30147 | 30148 | 30150 | 30151 | 30152 | 30154 | 30351 | 30501 | 30502
30503 | 30504 | 31506 | | 31851
31852 | | | AP STATE OF NEW YORK SCHEDULE OF MONTH-END TEMPORARY LOANS OUTSTANDING(") | SFS Fund | ACCOUNT TITLE | January 31, 2021 | February 28, 2021 | March 31, 2021 | Change | April 30, 2021 | | |----------------|--|------------------|-------------------|-------------------------------|-----------------------------|------------------|-----| | 32213 | NY RACING ACCOUNT | 153,750.00 | 153,750.00 | 153,750.00 | | 153,750.00 | | | 32215 | CAPITAL PROJECT MISC GIFTS IT CAPITAL FINANCING ACCT | 5.226,104,01 | 5,669,893.07 | 7,469,744.20 | 366,927,95 | 7,836,672.15 | | | 32219 | NY ENVIRONMENTAL PROTECTION & SPILL REMEDIATION | • | | • | | | | | 32301 | OPWDD-STATE FACILITIES PRE 12/99
DSAS-COMMUINTY FACILITIES | | | | | | | | 32303 | OMH-COMMUNITY FACILITIES | 72,271,381.76 | 73,275,852.43 | 73,198,521.63 | 998,807.89 | 74,197,329.52 | | | 32304 | OASAS-COMMUNITY FACILITIES | 184,405,566.97 | 191,405,566.97 | 187,018,085.14 | | 187,018,085.14 | | | 32306 | DASNY - OMH ADMIN | . 000 000 11 | - 200 050 F | - 20000 | | | | | 32308 | DASNT - OFWDD ADMIN
DASNY - OASAS ADMIN | 2,581,221.20 | 4,369,652.32 | 1,483,213.09 | | 1,483,213.09 | | | 32309 | OMH -STATE FACILITIES | 178,340,759.27 | 171,564,249.62 | 131,339,974.32 | 3,616,644.99 | 134,956,619.31 | | | 32310
32311 | OPWIDD -STATE FACILITIES OASAS -STATE FACILITIES | 31,697,903.16 | 3,282,024.25 | 38,392,326.77
5,095,981.17 | 1,916,213.00 (5,095,981.17) | 40,308,539.77 | | | 32351 | CORR. FACILITIES CAPITAL IMPROVEMENT | - 030 000 770 | | | 10 000 100 17 | - 000 000 | | | 32352 | DOCS-KEHABILII A HON PROJECTS CORR. FACILITIES CAPITAL CLOSURE | 74,987,658.41 | 245,392,114.85 | 169,126,625.24 | 77,821,128.2/ | 186,467,768,481 | | | 33001 | STORM RECOVERY ACCOUNT | 55,800,568.97 | 55,763,946.28 | 54,228,098.73 | (16,507.92) | 54,211,590.81 | | | | TOTAL CAPITAL AND BOND REIMBURSABLE FUNDS | 1,572,072,134.55 | 1,301,404,116.26 | 1,279,340,982.52 | 14,339,185.38 | 1,293,680,167.90 | | | | STATE SPECIAL REVENUE FUNDS | | | | | | | | 20401 | DOL-CHILD PERFORMER PROTECTION ACCOUNT VOCATIONAL SCHOOL SUBERVISION | | | | | (****) | - 6 | | 20501 | VOCATIONAL SCHOOL SOFERVISION LOCAL GOVERNMENT RECORDS MGMT | | | | | | | | 20810 | CHILD HEALTH INSURANCE | 43,991,008.24 | • | • | 31,613,636.11 | 31,613,636.11 | | | 20802 | EPIC PREMION ACCOUNT | 853 561 887 69 | 697 556 168 55 | | | | | | 20904 | VLT EDUCATION | 437,408,602.19 | 531,970,401.50 | • | • | • | | | 21001 | ENVIR FAC CORP ADM ACCT | - 200 830 6 | - 4 046 435 76 | - 222 406 40 | - 100 00 | - 200 000 0 | | | 21061 | HAZARDOUS BULK STORAGE | 0+:000'+00'0 | - 1010,100,1 | 0,400.10 | +: 00.6t | | | | 21064 | UTILITY ENVIRONMENTAL REGULATORY ACCOUNT | 3,324,199.99 | 3,324,199.99 | 3,324,199.99 | | 3,324,199.99 | | | 21065 | FEDERAL GRANTS INDIRECT COST RECOVERY ACCOUNT EMCONDIONALEYEL BADIOACTIVE MASTE SITING | 1,421,973.93 | 2,084,600.58 | 4 255 821 22 | 290,745.42 | 290,745.42 | | | 21067 | ENCON-RECREATION | 01.6+2,011,+ | | 20:100:002;+ | +1:/7+:1/ | 04'007'174'4 | | | 21077 | PUBLIC SAFETY RECOVERY ACCOUNT | • | | | | | | | 21081 | ENVIRONMENTAL REGULATORY NATIONAL DESCRIBCES ACCOUNT | 60,683,220.74 | 61,490,250.32 | 61,475,682.73 | 1,137,407.69 | 62,613,090.42 | | | 21084 | MINED LAND RECLAMATION ACCT | 04:210:204:41 | 0.7.006,220,41 | 00:00+017:01 | 11.906, 100 | 1.024.0.000 | | | 21087 | GREAT LAKES RESTORATION INITIATIVE | | | | | | | | 21201 | AUDIT AND CONTROL OIL SPILL HEALTH DEDT OIL SPILL | 25.40 | 349.00 | | 380:00 | 380.00 | | | 21203 | DEPT OF ENVIRONMENTAL CONSERVATION OIL SPILL | 87,291.88 | 4,004.81 | | | | | | 21204 | OIL SPILL COMPENSATION | | • | | • | | | | 21205 | LICENSE FEE SURCHARGES | i | | | | | | | 21402 | METROPOLITAN MASS TRANSPORTATION | | | | | | | | 21451 | OPERATING PERMIT PROGRAM | 33,386,296.84 | 33,816,328.57 | 34,391,499.53 | 498,222.30 | 34,889,721.83 | | | 21452 | MOBILE SOURCE
HEALTH-SPARC'S | | | | | | | | 21905 | THRUWAY AUTHORITY ACCT | 7,049,060.11 | 5,153,373.25 | 6,070,043.81 | (58,744.73) | 6,011,299.08 | | | 21907 | MENTAL HYGIENE PROGRAM | | | | | | | | 21909 | MENIAL
HYGIENE PATIENT INCOME ACCOUNT | 200 986 13 | 385 557 07 | 664 380 92 | (504 181 02) | 160 199 90 | | | 21912 | RACING REGULATION ACCOUNT | 3,312,997.34 | 4,016,974.07 | 4,317,928.13 | 16,937.61 | 4,334,865.74 | | | 21937 | SU DORM INCOME REIMBURSE | 375,947.73 | 140,504.21 | 00:00 | 325,193.12 | 325,193.12 | | | 21945 | CRIMINAL JUSTICE IMPROVEMENT
ENVILAB REFEE | | | | | | | | 21961 | TRAINING, MANAGEMENT AND EVALUATION ACCOUNT | 548,128.76 | 521,748.19 | 469,022.32 | 75,328.18 | 544,350.50 | | | 21962 | CLINICAL LAB FEE INDIRECT COST RECOVERY | 9,293,/24.14 | 9,718,277.89 | 9,017,407.88 | 247,206.35 | 9,264,614.23 | | | 21979 | HIGH SCHOOL EQUIVALENCY PROGRAM | | | | | **** | * | | 21989 | MULTI - AGENCY TRAINING ACCOUNT | | | | | | | | 22003 | BELL JAR COLLECTION ACCOUNT | | | | | | | | 22006 | REAL PROPERTY DISPOSITION | | | | | | | | 22007 | PARKING ACCOUNT | | | 728,613.54 | (34,673.42) | 693,940.12 | | | 22009 | ASBESTOS SAFETY TRAINING | 32,074.58 | 25,497.18 | 21,922.83 | (247.77) | 21,675.06 | | | 22017 | CAMP SMITH BILLETING ACCOUNT
BATAVIA SCHOOL FOR THE BLIND | 11 320 507 81 | 12 681 293 47 | 6 403 690 71 | 544 500 37 | 6 948 191 08 | | | 22034 | INVESTMENT SERVICES | | | | | 1 | | | 22036 | SURPLUS PROPERTY ACCOUNT | • | | | | | | STATE OF NEW YORK SCHEDULE OF MONTH-END TEMPORARY LOANS OUTSTANDING(") | | | | | | | | | | | | | | | | | (****) | | | | | | | | | £ | | | | | | | | | | | | | | |-------------------|---------------------|--------------------------|--|---|---|--|---|--|--|--|------------------------------|--|--|--|---|---------------------------|-----------------------|---|---------------|-----------------------------------|----------------------------|---|---|----------------|--|--------------|--|--------------------|---|--|--|--------------------------------------|--|-------------------------------------|---|---|--|---| | April 30, 2021 | 265,113.54 | 2,552,311.18 | 415,160.10 | 43,371.44
143,371.44 | 2,019,940.87 | 2,314,374.97 | 11,184,434.94 | | - 175 783 99 | | | 1,380,848.23 | 20,679,183.84 | 17.103.295.73 | 5,350,949.70 | 22,578,280,44 | | 79,187.93
446,222,589.17 | | 47,831,392.71 2,773,668,560.10 | 113,713,785.02 | 478,024,709.09
8,753,932.66 | 586,763,381.82 | 68,159,548.45 | 9,238,550.43 | | | | 1,011,732.28 | 1,297,849.92 | , | 755 614 45 | 730,014,43 | 56,453.59 | 2,177,143.91 | 7,291,826.24 | 4,501,500.46 | | | Change | (647,003.13) | 544,225.60 | (41,474.37) | 110,178.71 | (913,365.24) | 165,550.43 | (163,981.29) | | 52 049 72 | (25,265,067.05) | | 106,218.50 | 1,676.81 | 111.839.73 | 4 407 430 63 | - 000 300 | 6:000'000 | 3,376.49
15,016,664.29 | | 35,248,175.29
328,676,827.82 | 94,049,558.57 | (8,941,626.76) | 48,941,575.85 | (3,451,879.99) | 2,040,229.95
494,859,633.05 | | | | 22,572.15 | 25,087.27 | | . 950 050 | (228,830.46) | 3,231.31 | (/0,561.5/) | (1,181,889.41) | (3,575.00) | | | March 31, 2021 | 912,116.67 | 2,008,085.58 | 456,634.47 | 45,116,781.97
33,192.73 | 2,933,306.11 | 2,148,824.54 | 11,348,416.23 | | 123 734 27 | 25,265,067.05 | | 1,274,629.73 | 20,677,507.03 | 16.991.456.00 | 5,350,949.70 | 02.000 470.00 | 00:000:172:22 | 75,811.44
431,205,924.88 | | 12,583,217.42
2,444,991,732.28 | 19,664,226.45 | 486,966,335.85
8,753,932.66 | 537,821,805.97 | 71,611,428.44 | 7,198,320.48
3,695,734,808,95 | | | | 989,160.13 | 1,272,762.65 | | - 200 6 6 7 2 0 0 4 | 1,010,012.91 | 53,222.28 | 2,247,705,48 | 8,473,715.65 | 3,640,113.46
166,190.71 | | | February 28, 2021 | 549,858.41 | 7,318,915.51 | 585,246.75 | 42,649,797.51
1,708,179.30 | 3,537,228.58 | 2,392,016.13 | 12,218,379.67 | | 7,760.17 | 20,611,517.36 | | 1,656,669.31 | 20,675,784.98 | 17.281.214.32 | 5,350,949.70 | 21 850 003 24 | +2.000,000,12 | 59,230.63
1,698,264,823.53 | | 114,685,009.66
616,818,369.22 | 52,262,948.69 | 493,344,470.56
8,753,932.66 | 559,474,133.62 | 263,720,313.36 | 8,298,815.53
2,231,012,494,36 | | | | 930,931.15 | 1,205,115.84 | , | 420 004 00 | 226,461.51 | 36,672.74 | 2,686,693.63
23,352,048.48 | 15,902,600.03 | 159,500.71 | | | January 31, 2021 | 275,005.07 | 6,114,821.97 | 659,132.92 | 1,598,602.46 | 3,391,222.79 | 2,131,303.19 | 12,378,588.81 | | 171 045 61 | 16,295,440.90 | | 1,606,183.66 | 20,673,610.47
23,185.21 | 16.839.996.98 | 5,350,949.70 | 406 440 24 | +0.21+,06+,12 | 37,509.74
1,787,079,053.48 | | 5,921,211.58
463,975,848.19 | 29,762,688.71 | 471,249,600.16
8,753,932.66 | 294,284,894.79 | 246,996,095.93 | 12,922,420.90
12,922,420.90
1,645,881,328.36 | | | | 909,948.94 | 2/8,541./2
1,188,590.66 | | . 255 544 | 134,821.27 | 24,475,44 | 2,678,600.17
21,051,905.82 | 18,079,001.23 | 3,037,105.40 | | | ACCOUNT TITLE | FINANCIAL OVERSIGHT | ROME SCHOOL FOR THE DEAF | DSP-SEIZED ASSETS A DAMINISTE A THIS A DIFFERENCE DIFFE | ADMINISTRATIVE ADDODICATION FINDERAL SAYS SHARING FIND ADDODICATION | NTC ASSESSMENT ACCI
CULTURAL EDUCATION ACCOUNT | LOCAL SERVICE ACCOUNT DHCR MORTGAGE SERVICES | HOUSING INDIRECT COST RECOVERY DHCR-HOUSING CREDIT AGENCY APPLY FEE | LOW INCOME HOUSING CREDIT MONITORING
EFC-CORPORATION ADMINISTRATION | MONTROSE VETERAN'S HOME
DEFERRED COMPENSATION ADMIN | RENT REVENUE OTHER - NYC
PENT REVENUE | TAX REVENUE AREARAGE ACCOUNT | NYS MEDICAL INDEMNITY FUND ACCOUNT
BEHAVIORAL HEALTH PARITY COMPLIANCE FUND | S.U. NON-RESIDENT REV. OFFSET
LAKE GEORGE PARK TRUST FUND | STATE POLICE MV ENFORCE
DOT - HIGHWAY SAFETY PRGM | DOH DRINKING WATER PROGRAM
NYCC OPPRATING OFFSET | COMMERCIAL GAMING REVENUE | HIGHWAY USE TAX ADMIN | NYS SECURE CHOICE ADMIN FANTASY SPORTS ADMINISTRATION TOTAL STATE SPECIAL REVENUE FUNDS | FEDERAL FUNDS | • | | FEDERAL OPERATING GRANTS FUND
MILITARY AND NAVAL AFFAIRS | DEPARTMENT OF TRANSPORTATION
FEDERAL CAPITAL PROJECTS FUND (ALL OTHER) | | | AGENCY FUNDS | EMPLOYEES HEALTH INSURANCE ACCT MMIS - STATE AND FEDERAL | TOTAL AGENCY FUNDS | ENTERPRISE FUND OGS CONVENTION CENTER ACCOUNT | EMPIRE PLAZA GIFT SHOP TOTAL ENTERPRISE FUND | INTERNAL SERVICE FUNDS CENTRALIZED SERVICES-FLEET MGMT | CENTRALIZED SERVICES-DATA PROCESSING | CENTRALIZED SERVICES-FRINTING CENTRALIZED SERVICES-RAIL PROPERTY-LABOR | CENTRALIZED SERVICES-DONAL PROPERTY | CENTRALIZED SERVICES-CONSTRUCTION SERVICES CENTRALIZED SERVICES-PASNY CENTRALIZED SERVICES-PASNY CENTRALIZED SERVICES-PASNY | CENTRALIZED SERVICES-ADMIN SOFFORI CENTRALIZED SERVICES-BESIGN AND CONSTR | CENTRALIZED SERVICES-INSURANCE
CENTRALIZED SERVICES-SECURITY CARD ACCESS | CENTRALIZED SERVICES-COD'S CENTRALIZED SERVICES-FOOD SERVICES | | SFS Fund | 22039 | 22053 | 22054 | 22056 | 22063 | 22078
22085 | 22090 | 22130
22135 | 22144 | 22156 | 22168 | 22240
22246 | 22654
22751 | 22802 | 23102 | 23701 | 23801 | 23806
24951 | | 25000-25099 | 25200-25249
25250-25299 | 25300-25899
31351 | 31350-31449 | 25900-25949 | 26001-26049 | | 60201 | | 50318 | 2032/ | 55001 | 55002 | 55004 | 55006 | 55008 | 55010 | 55012 | 55014 | AP ATE OF NEW TORN HEDULE OF MONTH-END TEMPORARY LOANS OUTSTANDING(*) | SFS Fund | ACCOUNT TITLE | January 31, 2021 | February 28, 2021 | March 31, 2021 | Change | April 30, 2021 | |----------|---|------------------|-------------------|----------------|----------------|----------------| | 55015 | CENTRALIZED SERVICES-HOMER FOLKS | 1 919 964 31 | 1 014 001 23 | 1 382 226 23 | - 225 643 52) | 1 156 582 70 | | 55017 | DOWNSTATE WAREHOUSE | 38.884.11 | 148.749.75 | 421,903,79 | (94.250.30) | 327.653.49 | | 55018 | BUILDING ADMINISTRATION | • | | | ì | | | 55019 | LEASE SPACE INITIATIVE | | 1 | | | | | 55020 | OGS ENTERPRISE CONTRACTING ACCT | 91,664,939.29 | 90,884,212.13 | 73,938,006.68 | (195,056.04) | 73,742,950.64 | | 55021 | NYS MEDIA CENTER | 11,558,290.64 | 11,802,755.13 | 11,910,214.54 | 187,337.38 | 12,097,551.92 | | 55022 | BUSINESS SERVICES CENTER | 26,230,837.21 | 28,417,248.08 | 31,650,237.51 | 1,980,905.72 | 33,631,143.23 | | 55052 | ARCHIVES RECORD MGMT I.S. | 65,304.11 | 70,832.99 | | | | | 55053 | FEDERAL SINGLE AUDIT | | | | | | | 55055 | CIVIL SERVICE ADMINISTRATION ACCOUNT | | • | | | , | | 55056 | CIVIL SERVICE EHS OCCUP HEALTH PROG | | | | | | | 55057 | BANKING SERVICES ACCOUNT | 38,305.45 | 219,069.09 | | 727,271.32 | 727,271.32 | | 55058 | CULTURAL RESOURCE SURVEY | 2,963,159.31 | 3,203,884.65 | 3,482,424.24 | 253,686.23 | 3,736,110.47 | | 55059 | NEIGHBOR WORK PROJECT | 11,588,001.33 | 11,930,124.19 | 11,370,586.21 | 280,861.63 | 11,651,447.84 | | 25060 | AUTOMATIC/PRINT CHARGBACKS | 3,722,315.71 | 710,657.18 | | 1,124,459.62 | 1,124,459.62 | | 55061 | OFT NYT ACCT | | | | | | | 55062 | DATA CENTER ACCOUNT | 50,058,692.95 | 51,819,133.86 | 91,579,457.26 | | 91,579,457.26 | | 55066 | CYBER SECURITY INTRUSION ACCT | 1,261,584.27 | 1,261,584.27 | 1,261,584.27 | | 1,261,584.27 | | 55067 | DOMESTIC VIOLENCE GRANT | 249,787.03 | 276,765.63 | 98,656.34 | 24,753.71 | 123,410.05 | | 55069 | CENTRALIZED TECHNOLOGY SERVICES | 76,564,331.50 | 84,201,124.13 | 93,610,109.18 | 14,124,663.51 | 107,734,772.69 | | 55071 | LABOR CONTACT CENTER ACCT | 4,277,327.23 | 1,331,867.20 | 1,506,512.53 | 85,206.50 | 1,591,719.03 | | 55072 | HUMAN SERVICES CONTACT CNTR ACCT | 4,122,584.84 | 5,797,025.97 | 3,327,243.37 | 578,638.84 | 3,905,882.21 | | 55073 | TAX CONTACT CENTER ACCT | | | | | | | 55074 | CIVIL RECOVERIES ACCT | 2,668,281.45 | 3,383,833.21 | 3,178,989.26 | (3,178,989.26) | • | | 55251 | EXECUTIVE DIRECTION INTERNAL AUDIT | 11,268,754.69 | 11,495,238.52 | 8,774,839.01 | 175,734.48 | 8,950,573.49 | | 55252 | CIO INFORMATION TECHNOLOGY CENTRALIZED SERVICES | 45,329,606.22 | 48,873,335.02 | 31,710,860.42 | 1,614,826.83 | 33,325,687.25 | | 55300 | HEALTH INSURANCE INTERNAL SERVICE | 3,797,831.95 | 4,815,234.27 | 6,244,995.48 | 962,263.45 | 7,207,258.93 | | 55301 | CIVIL SERVICE EMPLOYEE BENEFITS DIV ADM | 5,076,503.25 | 6,800,405.01 | 6,873,883.93 | 59,280.90 | 6,933,164.83 | | 55350 | CORR INDUSTRIES INTERNAL SERVICE | 50,743,022.72 | 51,897,788.46 | 32,577,741.51 | 661,443.43 | 33,239,184.94 | | | TOTAL INTERNAL SERVICE FUNDS | 454,595,940.75 | 470,886,641.79 | 432,497,992.24 | 16,495,828.32 | 448,993,820.56 | SRAND TOTAL - TEMPORARY LOANS OUTSTANDING \$ 5,460,817,047.80 \$ 5,702,773,191,78 \$ 5,840,052,471.24 \$ 540,736,388.31 \$ nporary Loans are authorized pursuant to Subdivision 5 of Section 4 of the State Finance Law and Chapter 59, Part JJJJ, Section 1, of the Laws of 2021-22. revenues are to sufficient to tepty at loans hade to the tunic actions are to the test day of the reporting month and to not include post-closing adjust The balances reported here in Appendix F are the actual fund balances as of the close of business on the last day of the reporting month and do not include post-closing adjust Please refer to Schedule 1 for a detailed analysis of the Peortled cash balances of the fund group. Presse feren to Schedule 1 for a detained analysis of the reported cash balances of the fund group. "I remporary loans to federal ruds are lybridy reimbursed within 2-3 days. Such loans are made pursuant to federal regulations which require the State to disburse funds pri (***) Per Section 72 of the State Finance Law, the General Fund includes the Local Assistance Fund (10000) and State Purpose Fund (10050). (****) Temporary Loans are authorized pursuant to Subdivision 5 of Section 4 of the State Finance Law and Chapter 56, Part JJ, Section 1, of the Laws of 2020-21. 731,174 4,076,555 379,374 192,187 606,923 (101,562) 866,444 6,363,584 1,407 APPENDIX G 96,722,524 13,114,679 83,609,252 1 Month Ended April 30, 2021 MARCH FEBRUARY SEPTEMBER OCTOBER NOVEMBER DECEMBER AUGUST JULY JUNE ΜΑΥ (101,562) 731,174 4,076,555 379,374 192,187 866,444 1,407 13,114,679 6,363,584 \$ 96,722,524 2021 APRIL DISBURSEMENTS: Advantable and homeless Housing Readand Initiative Readand Initiative Readand Initiative Readand Initiative Reading the Hospital Initiatives Initiative State Poverty Reduction Initiatives Information Technologyalm startucture for Behavioral Sciences Information Technologyalm startucture for Behavioral Sciences Information Technologyalm startucture for Behavioral Sciences Information Technologyalm startucture for Behavioral Sciences Information Technologyalm startucture for Behavioral Sciences Among Anna Advances of Technology Sciences Resiliency, Mitigation Security and Energency Response Resiliency, Mitigation Security and Energency Response Science Information Program Transportative Economic Development Projects Transportative Technologyalm Upstate Reviblation Program STATE OF NEW YORK DEDOCATED INFRASTRUCTURE INVESTMENT FUND(') STATEMENT OF RECEIPTS AND DISBURSEMENTS FISCAL YEAR 2021-2022 RECEIPTS: Transfers from General Fund (**) Other Total Operating Transfers OPENING CASH BALANCE CLOSING CASH BALANCE Total Disbursements OPERATING TRANSFERS: Transfers to General Fund **Total Receipts** (°) Fund created pursuant to Chapter 80, Laws of 2015-16, Part H and SFL § 93-b (**) Pursuant to Section 93(b) of the State Finance Law General Fund and State Special Revenue Funds only. These amounts on the control beliefual sessions expending for State Operations. These amounts on the companible to Medical Golden Cap spending. These amounts are not companible to Medical Golden Cap spending. Department of Health regularly reclassifies spending between programs, and therefore amounts for any individual program may be restated by DOH. "Source Statewide Financial System. APPENDIX H STATE OF NEW YORK MEDICAL ASSISTANCE DISBURSEMENTS - STATE FUNDS⁽⁾ FISCAL YEAR 2021-2022 | S | | | APRIL 2021 | | - | 1 MONTH ENDED APRIL 30 | | |---|--|----------------------|----------------------|------------------|----------------------|------------------------|------------------| | \$ (726.333.92) (726.333.82)
(726.333.82) (72 | | Department of Health | Other State Agencies | April | Department of Health | Other State Agencies | Year to Date | | (726.33.92) (778.33.92) (729.32.93.91,168.34 1,1721,528.77 1,1 | Adult State Share Medicaid | 69 | | | \$ | • | • | | 4,132,331.21 | State Share Medicaid | • | (726,333.92) | (726,333.92) | | (726,333.92) | (726,333.92) | | 4,132,331,21 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,520,000,00 1,71,532,001,168,34 1,171,532,001 1,171,533,11 1,171,532,11 1,171,533,11 1,171,533,11 1,171,532,11 1,171,533,11 1,171,533,11 1,171,533,11 1,171,533,11 1,171,538,11 | Medical Assistance (OPWDD) | • | 132,338.79 | 132,338.79 | | 132,338.79 | 132,338.79 | | 1,520,000,00 1,520,000,00 1,520,000,00 653,646,22 2,126,344,74,57 1,686,265,56 1,461,537,00 2,126,344,74,57 1,737,2,004,61 25,933,004,43 1,10,687,631,64 1,246,593,326,01 2,346,595,70 1,171,663,326,70 1,171,61,71,71 2,246,596,70 1,171,61,71,71 2,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,246,596,70 1,711,61,71 2,246,500,00 6,2861,206,50 3,222,891,188,34 1,721,528,777 3,222,891,188,34 1,721,528,777 3,222,891,188,34 1,721,528,777 3,222,891,188,34 1,721,528,777 3,222,891,188,34 1,721,528,777 3,222,891,188,34 1,721,528,777 3,222,891,188,34 1,721,528,777 3,222,891,188,34 | Medical Assistance Administration | 4,132,331.21 | , | 4,132,331.21 | 4,132,331.21 | | 4,132,331.21 | | 1,520,000 00 - 1,520, | Population Health Improvement | | i | | 1 | 1 | • | | 653,646.22 2,126,354,79 1,892,265,66 1,461,537,00 2,126,344,79 1,892,655,66 1,461,537,00 3,443,677 1,7372,004,61 2,593,601 1,216,533,226,01 2,245,595,70 1,719,537,11 2,724,595,70 1,719,537,11 462,203,322,01 2,000,000,000 2,000,000,000 2,205,120,56 3,4256,000,00 3,4256,000,00 3,4256,000,00 4,256,000,00 4,256,000,00 4,256,000,00 4,256,000,00 4,256,000,00 4,256,000,00 6,222,891,168,34 1,771,528,777 1,721,528,777
1,721,528,777 1,721,528 | Traumatic Brain Injury Services | 1,520,000.00 | , | 1,520,000.00 | 1,520,000.00 | | 1,520,000.00 | | 653,646.22 2.126,384.79 1,686,265.56 1,461,537,00 2,126,384.79 1,532,004,61 25,938,034,43 1,246,533,326,01 2,338,034,43 1,246,533,326,01 2,346,596,70 1,171,61,633,326,01 2,043,17 2,246,590,000 4,256,000,000,000 6,285,126,50 3,4256,000,00 4,256,000,000 6,225,126,50 4,772,038,11 2,246,500,000 6,285,126,50 3,4256,000,000,000 6,285,126,50 3,4256,000,000 6,285,136,50 1,771,588,11 2,246,500,000 6,285,136,50 1,771,588,11 8,322,381,188,34 1,771,528,777 1,771,528,777 1,771,528,777 1,771,528,777 1,771,528,777 1,771,588,11 3,222,381,188,34 1,771,528,777 1,771,588,11 3,222,381,188,34 1,771,528,777 3,222,381,188,34 1,771,528,777 3,222,381,188,34 1,771,528,777 3,224,712,688,11 | Nursing Home Transition & Diversion | • | • | | i | | • | | 653,646.22 2,126,354.79 1,683,246.22 2,126,354.79 1,161,537,00 1,17372,004,61 1,25,336,43 1,19,807,631,64 1,10,807,631,64 1,10,807,631,64 1,10,807,631,64 1,1246,33.26,01 1,1718,637,11 2,204,77,17 462,207,393,27 90,865,608,11 2,265,206,60 6,34,256,000,00 6,285,126,60 6,34,256,000,00 6,285,126,60 6,34,256,000,00 6,34,34,118,34 6,44,47,47 6,44,47 6,44, | Reducing Maternal Mortality | • | | | ı | | | | 663,646.22 2,126,364.79 1,686,26.66 1,461,537,00 2,126,384.79 1,686,26.66 1,461,537,00 2,126,334.79 1,7372,004,61 2,5936,004,43 1,216,533,226,01 1,716,537,11 2,7372,004,61 1,216,533,226,01 1,216,533,226,01 1,716,537,11 2,7372,004,61 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,533,226,01 1,216,534,112,688,11 3,222,581,168,34 1,721,528,77 1,7 | New York Connects | • | 513,854.90 | 513,854.90 | • | 513,854.90 | 513,854.90 | | 653,646.22 2.126,364.79 1,686,265.56 1,461,637,00 3,149,902,56 59,484,474.57 17,372,004,61 25,938,034,43 11,246,533,326,01 25,938,034,43 11,246,533,326,01 25,938,034,43 11,116,637,326,04 12,346,595,70 11,116,637,326,04 12,346,595,70 11,116,637,326,11 20,000,000,000 50,865,006,11 20,865,006,11 20,865,006,11 20,865,006,11 20,865,006,11 20,865,006,11 34,256,000,000,000 52,251,206,50 34,256,000,000 34,25 | Facilitated Enrollment | • | 1 | | i | • | • | | 653,646,22 2,126,354,79 1,686,265,66 1,461,537,00 2,126,334,79 1,372,004,61 1,372,004,112,688,11 8,3222,891,168,34 1,7721,528,77 1,721, | Emergency Medical Transportation | • | • | | | • | • | | 653 646.22 2,126,364.79 1,616,537,00 2,126,334.79 1,7372,004,61 2,538,034.43 1,10,697,631.64 1,216,633,326.01 1,178,637,11 2,346,596.70 1,178,637.11 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71
2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 2,346,596.71 3,222,381,168,34 1,721,528,77 3,222,381,168,34 1,721,528,77 3,222,381,168,34 1,721,528,77 3,222,381,168,34 1,721,528,77 3,222,381,168,34 1,721,528,77 3,222,381,168,34 1,721,528,77 3,222,381,168,34 1,721,528,77 3,222,381,188,34 1,721,528,77 3,222,381,188,34 1,721,528,77 3,224,712,688,11 3,222,381,188,34 | Managed Long-Term Care Ombudsman | • | • | | | • | • | | 653,646.22 2,126,364.79 1,461,637,00 1,461,637,00 3,143,902,66 59,464,474.57 17,372,004,61 25,336,034,43 119,697,631,54 119,697,631,54 11,9697,631,54 11,9697,631,54 11,19697,631,54 11,246,593,200 11,719,637,332,601 12,346,595.70 11,719,637,11 270,477,77 462,503,392,77 90,865,608,11 2,365,000,000,000 6,265,1206,50 34,256,000,00 6,265,1206,50 34,256,000,00 6,226,1206,50 34,256,000,00 6,226,1206,50 34,256,000,00 6,226,1206,50 34,256,000,00 6,226,1306,50 34,256,000,00 6,222,891,168,34 1,7721,528,777 3,222,891,168,34 1,7721,528,777 3,222,891,168,34 1,7721,528,777 3,222,891,168,34 1,7721,528,777 3,222,891,168,34 1,7721,528,777 3,222,891,168,34 1,7721,528,777 3,222,4712,688,11 3,322,24,712,688,11 | Major Academic Pool | | ı | | 1 | 1 | • | | 655,646,22 2,126,354,79 1,685,265,66 1,461,537,00 2,126,344,79 1,685,265,66 1,461,537,00 3,443,902,66 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,326,01 1,216,633,226,01 1,216,632,226,01 1,216,633,226,01 1,216,634,21 1,216,634,11 1,216,634 | Women's Health & Multiple Births | 1 | | • | 1 | 1 | 1 | | 653,646.22 2,176,354,79 1,886,265,66 1,461,537,00 3,149,802,56 69,484,474,57 17,372,004,61 25,538,034,43 11,19,697,631,54 1,12,6633,326,01 808,815,183,54 1,12,345,595,71 1,17,18,637,11 2,70,477,7 462,263,393,27 340,132,00 300,000,000,00 6,285,106,50 3,4256,000,00 4,256,000,00 3,4256,000,00 3,222,381,168,34 1,7721,528,77 3,222,381,168,34 1,7721,528,77 3,222,381,168,34 1,7721,528,77 3,222,381,168,34 1,7721,528,77 3,222,381,168,34 1,7721,528,77 3,222,381,168,34 1,7721,528,77 3,222,381,12,688,11 3,222,381,168,34 1,7721,528,77 3,222,381,12,688,11 3,222,381,168,34 1,7721,528,77 3,222,381,12,688,11 3,222,381,168,34 1,7721,528,77 3,222,381,12,688,11 3,222,381,12,688,11 | Vital Access Program (OASAS) | • | | | | | • | | 653,646.22 2,126.354.79 1,881,265.56 1,461,537,00 3,448,802.56 59,484,474.57 17,372,004,61 25,393,034,43 11,9897,631,54 11,276,033,326.01 17,116,633,326.01 17,116,633,326.01 17,116,633,326.01 17,116,633,326.01 17,116,637,11 270,477,77 462,250,393,27 90,865,606,11 2,265,1206,50 34,256,000,000,000 6,265,1206,50 34,256,000,00 6,285,1206,50 34,256,000,00 6,34,256,000,00 6,34,256,000,00 6,34,256,000,00 7,322,381,168,34 1,771,528,77 1,721,528,77 1,7 | Vital Access Program (OMH) | • | | | | | | | 663,646.22 2,126,364.79 1,686,26.66 1,461,537,00 2,146,802.56 69,484,474.57 17,372,004.61 2,5936,044.31 11,372,004.61 2,5936,044.31 11,372,004.61 1,216,533,326.01 1,216,533,326.01 1,216,533,326.01 1,216,533,326.01 1,214,596.76 1,214,596.77 1,214,596.77 1,214,596.77 1,222,591,168.34 1,721,528.77 1,222,591,168.34 1,721,528.77 1,222,591,168.34 1,721,528.77 1,222,591,12,598.11 3,222,591,12,598.11 | Vital Access Provider Services | • | , | | 1 | | | | 655,646,22 2,126,354,79 1,885,265,66 1,461,537,00 3,144,802,66 69,484,474,57 17,372,004,61 25,538,034,43 112,683,332,80 113,697,631,64 1,216,633,326,01 1,13,697,631,64 1,216,633,326,01 1,13,697,631,64 1,216,633,326,01 1,13,697,137 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,047,17 2,045,000,000 6,285,106,50 3,222,891,168,34 1,721,528,77 3,222,891,168,34 1,721,528,77 3,222,891,12,688,11 3,222,891,126,898,11 3,222,891,126,898,11 3,222,891,126,898,11 | General Hospitals Safety-Net Providers | 1 | ı | | Î | 1 | i | | 653 646 22 2, 126, 354, 79 1, 882, 266, 56 1, 461, 537, 00 1, 737, 004 61 1, 737, 004 61 1, 737, 004 61 1, 738, 637, 73, 638, 638, 73, 638, 638, 73, 638, 638, 73, 638, 638, 73, 638, 638, 73, 638, 638, 73, 638, 73, 638, 73, 638, 73, 638, 73, 73, 638, 73, 73, 638, 73, 73, 638, 73, 73, 73, 73, 73, 73, 73, 73, 73, 73 | Rural Transportation | • | • | | | • | • | | 2,128,364.79 1,882,265.56 1,461,537,00 3,149,802.56 59,484,474.57 59,484,474.57 17,372,004,61 25,393,034,43 119,687,631.54 1,2145,633,250,01 1,2145,637,204,61 12,345,637,00 11,719,637,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,37,11 17,345,385,325 300,000,000,000 52,861,365,500 31,222,881,168,34 1,721,528,77 3,222,881,168,34 1,721,528,77 3,222,881,168,34 1,721,528,77 3,222,881,168,34 1,721,528,77 3,222,881,168,34 1,721,528,77 3,222,881,188,34 1,721,528,77 3,222,881,188,34 1,721,528,77 3,222,881,188,34 1,721,528,77 | AIDS Epidemic | 653,646.22 | , | 653,646.22 | 653,646.22 | | 653,646.22 | | 2,125,347,9 1,882,265,66 1,461,537,00 3,149,802,66 6,9484,474,57 1,7372,004,61 25,538,034,43 1,12,683,283,044 1,12,683,285,01 1,13,887,837,11 2,346,595,70 1,1719,897,837,11 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,346,595,71 2,342,591,188,34 1,721,528,77 3,222,391,188,34 1,721,528,77 3,222,391,188,34 1,721,528,77 3,222,391,188,34 1,721,528,77 3,222,391,12,898,11 3,322,391,188,34 1,721,528,77 3,222,391,188,34 1,721,528,77 3,224,712,698,11 3,322,391,188,34 1,721,528,77 3,224,712,698,11 3,322,391,188,34 1,721,528,77 3,224,712,698,11 3,322,391,188,34 1,721,528,77 3,224,712,698,11 3,322,391,188,34 1,721,528,77 3,224,712,698,11 3,322,391,392,302
3,322,391,392,302 | Fluoridation Systems | • | • | | | | i | | 1,685,265,56 1,461,537,00 3,145,802,56 59,484,474,57 5 59,484,474,57 17,372,004,61 25,339,004,43 119,687,631,54 117,16,633,326,01 117,16,633,326,01 117,16,637,10 1 | Expanding Caregiver Support Services | 2,126,354.79 | | 2,126,354.79 | 2,126,354.79 | 1 | 2,126,354.79 | | 59,484,474,57 17,372,004,61 25,330,034,43 19,687,581,544 1,19,687,581,544 1,246,583,280,01 11,749,687,11 17,345,837,11 270,477,17 462,260,382,77 300,000,000,000 52,861,266,500 34,256,000,000 34,256,000 34,256 | Provide Affordable Housing | 1,688,265.56 | | 3,149,802.56 | 1,688,265.56 | 1,461,537.00 | 3,149,802.56 | | 59,484,474,57 17,372,004,61 25,538,034,43 119,697,631,54 1,216,633,236,01 808,811,185,64 1,2146,593,236,01 1,1716,593,236,01 1,1716,593,236,01 808,618,185,44 1,2146,593,236,11 270,477,7 462,503,393,27 340,132,00 300,000,000,00 52,851,205,60 34,256,000,00 4,256,000,00 34,25 | Health Homes Establishment | • | , | | i | | • | | 59,484,474,57 17,372,004,61 17,372,004,61 25,383,004,43 119,687,631,54 110,683,326,04 1216,683,326,04 1216,683,326,04 1217,18,683,326,04 1217,18,683,326,04 1217,18,683,326,04 1217,18,683,326,04 1217,18,683,326,04 1217,18,683,11 1217,18,683,11 1217,18,683,11 1217,18,683,11 1217,18,688,11 | Community Provider Network | • | • | | ı | | • | | 17,372,004,61 25,936,034,43 119,697,631,54 1,216,633,326,01 1,216,533,326,01 1,216,533,326,01 1,216,533,326,01 1,216,533,326,01 1,1216,537,11 1,1216,537,11 1,1216,537,11 1,1216,537,11 1,1216,537,11 270,477,17 462,263,382,77 90,865,608,11 90 | Inpatient Services | 59,484,474.57 | , | 59,484,474.57 | 59,484,474.57 | • | 59,484,474.57 | | 1,737,004 61 1,737,004 61 1,737,004 61 1,737,004 61 1,737,004 61 1,737,004 61 1,737,004 61 1,737,004 61 1,738,004 43 1,12,6833,236.01 1,12,6833,236.01 1,12,346,595.70 1,17,18,637,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,537,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11 1,738,637,11
1,738,637,11 1,738,777 1,738,7 | Patient Centered Medical Homes | • | | | | | • | | 25.836.04.43 | Outpatient & Emergency Room Services | 17,372,004.61 | | 17,372,004.61 | 17,372,004.61 | | 17,372,004.61 | | 1,116,697,631,54 | Olinic Services | 25,938,034.43 | | 25,938,034.43 | 25,938,034.43 | | 25,938,034.43 | | 1,216,633,236,01 1,121,6633,236,01 1,121,6633,236,01 1,121,6633,236,01 1,12346,595,70 1,12346,595,70 1,1716,633,11 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,711 2,246,595,900,000,000 6,2261,206,50 6,226 | Nursing Home Services | 119,697,631.54 | , | 119,697,631.54 | 119,697,631.54 | | 119,697,631.54 | | 808.815,844 980.815,844 800.815,818.544 12.845,96.00 00 00 00 00 00 00 00 00 00 00 00 00 | Other Long Term Care Services | 1,216,633,326.01 | | 1,216,633,326.01 | 1,216,633,326.01 | | 1,216,633,326.01 | | 1,2346,58470 1,2346,584870 1,2346,584870 1,2346,584870 1,1348,68470 1,1348,68470 1,1348,68470 1,1348,68470 1,1348,68470 1,1348,68471 2,00,477.17 462,260,3827 340,132,00 482,860,5827 90,865,608.11 90,865,608.11 90,865,608.11 90,865,608.11 90,865,600.00 90,872,660,000 90,872,660,000 90,872,660,000 90,872,881,1488,34 1,721,828,77 3,224,712,688,11 3, | Managed Care Services | 808,815,183.54 | | 808,815,183.54 | 808,815,183.54 | | 808,815,183.54 | | 1,1716,527,11 1,1716,527,11 1,1716,527,11 1,7177,77 462,620,392,27 90,865,608,11 90,865,608,11 90,865,608,11 90,865,608,11 90,865,608,11 90,865,608,11 90,865,608,11 90,865,608,11 90,865,608,11 90,865,11 90, | Pharmacy Services | 12,346,595.70 | | 12,346,595.70 | 12,346,595.70 | | 12,346,595.70 | | 270,477.17 467,202,393.7 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.10 91,222,891,169.34 1,721,528.77 91,224,712,698,11 | Transportation Services | 11,719,637.11 | , | 11,719,637.11 | 11,719,637.11 | | 11,719,637.11 | | 462,820,383.27 340,132.00 462,860,522.27 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.11 90,866,608.00 62,861,206,50 65, | Dental Services | 270,477.17 | | 270,477.17 | 270,477.17 | ' ! | 270,477.17 | | 90,865,608.11 90,865,608.11 90,865,608.11 90,865,608.10 90,000,000,000 52,861,205,60 93,255,000,00 93,255,000,00 93,252,891,168,34 1,721,628,77 9,224,712,688,11 9,865,61 | Non-Institutional & Other | 462,620,393.27 | | 462,960,525.27 | 462,620,393.27 | 340,132.00 | 462,960,525.27 | | 300,000,000 00 300,000,000 00 52,861,206.50 84,256,000 00 34,256,000 00
34,256,000 00 | Medical Services State Facilities | 90,865,608.11 | • | 90,865,608.11 | 90,865,608.11 | | 90,865,608.11 | | 300,000,000,000
52,851,205,50
34,256,000,00
A)
3,222,891,168,34
1,721,528,77
3,222,891,188,34
3,222,891,188,34
3,222,891,188,34
1,721,528,77
3,224,712,688,11 | CSEA Family Health Plus Buy In | • | | | 1 | | i | | 30,000,000 00 30,000,000 00 30,000,000 00 00 00 00 00 00 00 00 00 00 | DC37 & Teamster Local 858 | 1 | | • | 1 | ı | 1 | | A) 3,222,991,169.34 1,721,528.77 3,224,712,698.11 | Medical Assistance (HCRA) | 300'000'000'000 | | 300,000,000.00 | 300,000,000,000 | | 300,000,000.00 | | 34,286,000,00
A) 34,222,991,169,34 11,721,528,77 3,224,712,698,11 | Indigent Care | 52,851,205.50 | | 52,851,205.50 | 52,851,205.50 | | 52,851,205.50 | | A) | Provider Assessments | 34,256,000.00 | , | 34,256,000.00 | 34,256,000.00 | | 34,256,000.00 | | 3,222,991,169,34 1,721,528.77 3,224,712,698.11 | NYC Personal Care Workforce Recruitment and Retention Rates (HCRA) | • | 1 | | i | • | | | 3,222,991,169.34 1,721,528.77 3,224,712,698.11 | Personal Care Workforce Recruitment and Retention Rates (HCRA) | • | | | • | • | • | | 3,222,991,169,34 1,721,528,77 3,224,712,698.11 | Home Health Rate Increase (HCRA) | | | • | | | • | | 3,222,991,169.34 1,721,628,77 3,224,712,698.11 | Additional DSH Payments SUNY | | | | | | | | | TOTAL | 3,222,991,169.34 | | 3,224,712,698.11 | 3,222,991,169.34 | 1,721,528.77 | 3,224,712,698.11 | | State-operated health, mental hygiene and State University facilities to Transfers. (96,811,970.94) - (96,811,970.94) | Reclassification of Medical Assistance payments for care and treatment of patients at
State-operated health, mental hygiene and State University facilities to Transfers. | (96,811,970.94 | - (1 | (96,811,970.94) | (96,811,970.94) | 1 | (96,811,970.94) | | | | | ļ | | | | | | | | | | | | | | 202 APPENDIX I MEDICAL ASSISTANCE DISBURSEMENTS - FEDERAL FUNDS⁽¹⁾ FISCAL YEAR 2021-2022 STATE OF NEW YORK | | | APRIL 2021 | | ĺ | | 1 MONTH ENDED APRIL 30 | | |---|----------------------|----------------------|---------|------------------|----------------------|------------------------|------------------| | | Department of Health | Other State Agencies | 7 | April | Department of Health | Other State Agencies | Year to Date | | Medical Assistance & Survey Certification Program | \$ 1150050835 | € | 6 | 11 500 508 35 | \$ 11 500 508 35 | ψ., | 11 500 508 35 | | Modical Assistance Administration | (00 070) | , | | (240.00) | (040 00) | • | (240 00) | | Partnership Plan | (20:5:1) | • | | (2010-1 | 2000 | , | (20:01=) | | Inpatient Services | 271.067.499.98 | • | 27 | 271.067.499.98 | 271.067.499.98 | , | 271.067.499.98 | | Outpatient & Emergency Room Services | 31,952,466,06 | • | i " | 31,952,466.06 | 31,952,466,06 | , | 31.952.466.06 | | Clinic Services | 54,215,324.05 | • | LΩ | 54,215,324.05 | 54,215,324.05 | 1 | 54,215,324.05 | | Nursing Home Services | 124,569,775.15 | 1 | 12 | 124,569,775.15 | 124,569,775.15 | • | 124,569,775.15 | | Other Long Term Care Services | 1,376,571,793.51 | • | 1,37 | ,376,571,793.51 | 1,376,571,793.51 | 1 | 1,376,571,793.51 | | Managed Care Services | 1,583,868,064.90 | • | 1,58 | ,583,868,064.90 | 1,583,868,064.90 | 1 | 1,583,868,064.90 | | Pharmacy Services | 33,297,478.80 | • | | 33,297,478.80 | 33,297,478.80 | • | 33,297,478.80 | | Transportation Services | 39,326,776.82 | • | e | 39,326,776.82 | 39,326,776.82 | 1 | 39,326,776.82 | | Dental Services | 880,937.82 | | | 880,937.82 | 880,937.82 | | 880,937.82 | | Non-Institutional & Other | 5,055,348.94 | • | | 5,055,348.94 | 5,055,348.94 | | 5,055,348.94 | | Medical Services State Facilities | (24,881,059.50) | • | (2 | (24,881,059.50) | (24,881,059.50) | | (24,881,059.50) | | Additional DSH Payments SUNY | 1 | • | | • | • | Ĩ | | | TOTAL(**) | 3,507,424,674.88 | | 3,50 | 3,507,424,674.88 | 3,507,424,674.88 | | 3,507,424,674.88 | | Reclassification of Medical Assistance payments for care and treatment of patients at State-operated health, mental hygiene and State University facilities to Transfers and adjustments for timing of payments at month end. | (136,244,122.09) | • | (13 | (136,244,122.09) | (136,244,122.09) | , | (136,244,122.09) | | TOTAL REPORTED MEDICAID("") | \$ 3,371,180,552.79 | \$ | \$ 3,37 | 3,371,180,552.79 | \$ 3,371,180,552.79 | \$. | 3,371,180,552.79 | 203 (") Special Revenue Federal Funds only. These amounts do not include Medical Assistance spending for State Operations. These amounts are not comparable to Medicaid Global Cap spending. (") Source: Statewide Financial System (") Reported Medicaid spending does not include the Basic Health Plan.